
Observations upon the

Prophecies of Daniel,

and the

Apocalypse of St. John,

in Two Parts

by: Isaac Newton

 2

OBSERVAÇÕES SOBRE

AS PROFECIAS DE
DANIEL E O

APOCALIPSE
DE SÃO JOÃO

POR

Sir Isaac Newton

TRADUZIDAS DA EDIÇÃO INGLESA DE 1733,

POR

JULIO ABREU FILHO

RUA ALFERES MAGALHÃES, 304
SÃO PAULO – BRASIL

 3

OBSERVATIONS
U P O N T H E

P R O P H E C I E S
OF

D A N I E L,
AND THE

A P O C A L Y P S E
OF

St. J O H N.

In T W O P A R T S.
By Sir I S A A C N E W T O N.

L O N D O N,

Printed by

J. D A R B Y and T. B R O W N E in Bartholomew-Close.

And Sold by

 J. R O B E R T S in Warwick-lane,

J. T O N S O N in the Strand,

W. I N N Y S and R. M A N B Y at the West End of St. Paul’s Church-Yard,

J. O S B O R N and T. L O N G M A N in Pater-Noster-Row,

J. N O O N near Mercers Chapel in Cheapside,

T. H A T C H E T T at the Royal Exchange,

S. H A R D I N G in St. Martin’s lane,

J. S T A G G in Westminster-Hall,

J. P A R K E R in Pall-mall,

And

J. B R I N D L E Y in New Bond-Street.

M DCC XXXIII (ano de 1733)

 4

ÍNDICE

 Dedicatória de Joseph Smith . 5

 PRIMEIRA PARTE

OBSERVAÇÕES SOBRE AS PROFECIAS

DE DANIEL

 Caps.

1 -- Introdução. Os compiladores dos livros do Velho
 Testamento 6
2 -- A linguagem profética . 1 8
3 -- Da visão da imagem de quatro metais 2 5
4 -- Da visão das quatro bestas . 2 9
5 -- Dos reinos representados pelos pés de ferro e barro 3 3
6 -- Dos dez reinos representados pelos dez chifres . . . 4 5
7 -- Do undécimo chifre da quarta besta 6 7
8 -- Do poder do undécimo chifre de mudar os tempos e
 as leis . 8 1
9 -- Dos reinos representados pelo carneiro e pelo bode 1 0 2
10 -- Da profecia das setenta semanas 1 1 3
11 -- Da época do nascimento e da paixão de Cristo 1 2 7
12 -- Da profecia da escritura da verdade 1 4 9
13 -- Do rei que fez o que quis; elevou-se e engrandeceu-
 se acima de todos os deuses e venceu os maozins e
 mostrou-se indiferente ao amor de mulheres 1 6 8
14 -- Dos maozins, venerados pelo rei que faz o que quer 1 7 6

SEGUNDA PARTE

OBSERVAÇÕES SOBRE O APOCALIPSE
DE SÃO JOÃO

Caps.

15 -- Introdução. Época em que foi escrito o Apocalipse 2 0 2
16 -- Das relações entre o Apocalipse e o livro da lei de
 Moisés e o culto de Deus do tempo (+ versão mais
 resumida, trazida como Apêndice ao final do livro 2 1 8
17 -- Da relação entre as profecias de João e de Daniel.
 O assunto da profecia . 2 4 9

PÁGINA FINAL: NOTAS DO DIGITADOR 2 7 6

 5

DEDICATÓRIA:

Ao honorável

P E T E R,

Rei e Senhor,

Barão de Ockham, Alto Chanceler da Grã Bretanha.

Meu senhor,

Eu não faço nenhuma objeção em enviar as folhas
seguintes para V. Excia., já que vós vivestes um
relacionamento de longa amizade com o Autor, e, como
ele, entre ocupações de natureza distinta, também fez da
religião seu estudo voluntário; e, também como ele, em
todas as ações e investigações, teve a mesma inflexível
adesão à Verdade e Virtude.

Eu sempre considerarei isto uma das vantagens de
minha relação com Sir Isaac Newton, qual seja a de
permitir a mim uma oportunidade de fazer este
reconhecimento público do sincero respeito que Este tinha
para com V. Excia.

De seu mais obediente e humilde serviçal,

Benjamin Smith

 6

CAPÍTULO 1

INTRODUÇÃO

-

OS COMPILADORES

DOS LIVROS

DO

VELHO TESTAMENTO

 7

Quando Manassés colocou uma imagem

esculpida na Casa do Senhor e nos dois pátios construiu
altares dedicados a todos os hóspedes do céu; quando,
conforme 2 Crôn. 33:5 a 7, praticando encantamentos e
feitiçaria, utilizou espíritos familiares, pelo que, devido à sua
maldade, foi invadido pelo exército de Asserhadon, rei da
Assíria, que o levou cativo para a Babilônia; o Livro da Lei
ficou perdido até o ano décimo oitavo do reinado de seu neto,
Josias. Então, ao restaurar o Templo, aí o encontrou o sumo-
sacerdote Helcías. Lamentando o rei que seus pais não
tivessem seguido as palavras do Livro, determinou que o
mesmo fosse lido ao povo, a quem fez renovar o santo
concerto com Deus (cf. 2 Crôn. Cap. 34) Este é o atual Livro
da Lei.

Quando Sesac veio do Egito e saqueou o
Templo, no quinto ano de Roboão, submetendo Judá à
monarquia egípcia, (cf. 2 Crôn. 12:2 a 4; 8,9), durante cerca
de trinta anos continuou o povo judeu sob grandes
perturbações.

"Sem o verdadeiro Deus e sem sacerdote que
instrua, e sem lei. Nesse tempo não haverá paz para o que
sai, nem para o que entra, mas de todas as partes haverá
terror em todos os habitantes da terra, porque se levantará
uma nação contra outra nação, e uma cidade contra outra
cidade, porque o Senhor os conturbará com toda sorte de
aflições". (2 Crônicas 15:3, 5 e 6)

Então morreu Sesac e o Egito foi presa de
desordem. Tinha Judá apenas dez anos, conforme indicado
em 2 Crônicas 14:1; 6 a 9:12. Naquele tempo Asa edificou

 8

cidades fortificadas em Judá e organizou um exército de
580.000 homens, com o qual, no décimo quinto ano de seu
reinado, enfrentou e venceu a Zara, o etíope, que havia
conquistado o Egito, a Líbia e a Troglodítica; e, com um
exército de um milhão de Líbios e Etíopes, se havia atirado à
reconquista das regiões antes tomadas por Sesac (cf. 2
Crônicas 15:3, 12, 13, 16, 18). Depois dessa vitória, Asa
destronou a própria mãe, sob o pretexto de idolatria; renovou
o altar e trouxe para o Templo novas baixelas de ouro e prata;
ele e o povo entraram em novo concerto, para buscar o
Senhor Deus de seus pais, sob pena de morte aos adoradores
de outros deuses; seu filho Josafá destruiu os altos lugares e
no terceiro ano de seu reinado mandou alguns de seus
Príncipes, Sacerdotes e Levitas a ensinar nas cidades de Judá:
estes traziam consigo o Livro da Lei e percorreram quase
todas as cidades de Judá, ensinando ao povo. É este o Livro
da Lei, que depois foi perdido, no reinado de Manassés e
reencontrado no de Josias: escrito, portanto, antes do terceiro
ano do reinado de Josafá.

O mesmo Livro da Lei foi conservado e legado à
posteridade pelos Samaritanos; por isso mesmo foi recebido
pelas dez tribos antes do cativeiro, pois, (cf. 2 Reis 17:27,
28, 32, 33), quando estas tribos foram escravizadas, um
Sacerdote foi mandado do cativeiro de volta à Betel, por
ordem do rei da Assíria, para ensinar aos novos habitantes de
Samaria "o costume do Deus da terra". Foi dEsse Sacerdote
que os Samaritanos tiveram o Pentateuco, contendo a Lei “do
costume do Deus da terra", que, conforme, o Sacerdote
deveria ensinar ao povo (cf. 2 Reis 17:34, 41). Porque (os de
Samaria) perseverassem na religião que lhes havia sido
ensinada, a ela juntando a adoração dos próprios deuses, e

 9

perseverassem no que haviam aprendido, conservaram esse
Livro da Lei nos caracteres originais dos Hebreus, enquanto
que as outras duas tribos, depois de sua volta do cativeiro,
adotaram o Livro da Lei nos caracteres dos Caldeus,
aprendidos na Babilônia.

Desde que o Pentateuco havia sido recebido
como o Livro da Lei, tanto pelas duas tribos (versão
caldaica), quanto pelas dez (hebraico original), segue-se que
o receberam antes de sua divisão em dois reinos. Porque após
a divisão não receberam mais leis uns dos outros, já que
mantiveram a separação. Judá não podia acusar a Israel pelo
pecado de Jeroboão, nem Israel tampouco. Assim, o
Pentateuco era o Livro da Lei nos dias de Davi e de Salomão.
Os assuntos do Tabernáculo e do Templo eram regulados, por
Davi e Salomão, conforme a Lei desse livro; e, no Salmo 78,
Davi adverte ao povo a dar ouvidos à Lei de Deus, isto é, a
Lei desse livro; tanto que, descrevendo como os seus
antepassados não a respeitaram, cita passagens históricas dos
livros de Êxodo e Números.

A árvore genealógica dos reis de Edom, antes
que existissem reis em Israel, é dada no Gênesis, capítulo 36
e verso 31. Assim, Gênesis não foi escrito, inteiramente na
forma como atualmente este nos apresenta, antes do reinado
de Saul. Fica, assim, evidente que o autor do livro registrou
a genealogia daqueles reis até a sua própria época e, assim,
escreveu o Gênesis antes que Davi houvesse conquistado o
Edom.

O Pentateuco compõe-se da Lei e da História do
povo de Deus. Tal história foi reunida em coletânea a partir
de vários livros, tais como a História de Criação, composta
por Moisés (Gênesis 11:4); o Livro das Gerações de Adão

 10

(Gênesis 5:1); e o Livro das Guerras do Senhor (Números
21:4). Este ‘livro das guerras’ continha o que se passara no
Mar Vermelho e as jornadas de Israel pelo deserto. Devia,
pois, ter sido começado por Moisés e continuado por Josué,
até a conquista de Canaã, porque Josué escreveu algo no
Livro da Lei de Deus (cf. Josué 24:26). Assim, no Livro das
Guerras do Senhor, deveria ter escrito a sua própria guerra,
de vez que esta foi a mais importante das guerras de Deus.
Eram livros públicos e, como tal, não teriam sido escritos
sem a autoridade de Moisés e de Josué. E, no reinado de Saul,
Samuel teve oportunidade de pôr estes livros na forma como
os livros Pentateucos e o livro Josué agora aparecem,
entretanto enxertando ali, no livro de Gênesis, a genealogia
dos reis de Edom até que aí reinasse um rei de Israel.

O livro dos Juízes é a contínua história dos juízes
hebreus e seis atos até a morte de Sansão. Foi, portanto,
compilado depois ds morte deste.. Diz-se nesse livro (Juízes
17:6; 18:1; 19:1; 21:25) que muitas coisas ocorreram ‘quando
não havia rei’ em Israel. Assim, foi escrito depois do começo
do reinado de Saul, quando os Jebusitas habitavam Jerusalém
(cf. Juízes 1:21) e antes do oitavo ano de Davi (cf. 2 Samuel
5:8; 1 Crônicas 11:6).

Os livros Pentateucos, e de Josué e de Juízes
apresentam uma história seqüencial, desde a Criação até a
morte de Sansão. Onde termina o Pentateuco, começa o livro
de Josué; e onde termina este, inicia o livro dos Juízes.
Assim, todos eles foram compostos a partir dos escritos de
Moisés, de Josué, e outras fontes, por uma e mesma pena,
depois de iniciado o reinado de Saul e antes do oitavo ano do
reinado de Davi.

Samuel era um escritor sacro (1 Samuel 10:25),

 11

familiarizado com a história de Moisés e dos juízes (1 Samuel
12:8 a 12). No reinado de Saul, Samuel teve oportunidade e
suficiente autoridade para Os compôr. Era profeta e julgou
Israel durante toda sua vida, sendo portanto estimado pelo
povo. E a Lei, segundo a qual se haveria de por ela julgar o
povo, não devia ter sido publicada por uma autoridade que
fosse inferior à sua, de vez que seu autor não podia ser
inferior ao Juíz que a iria aplicar. E o Livro de Jasher (ou
Livro da Retidão), citado em Josué 10:13, ainda não existia
quando da morte de Saul (2 Samuel 1:18).

Quando da dedicação do Templo de Salomão, a
Arca foi trazida para o lugar mais sagrado dEste, porém aí
não havia senão as duas tábuas (cf. 1 Reis 8:9). Portanto,
quando os Filisteus tomaram a Arca, dela foram retirados o
Livro da Lei, o vaso de ouro com Manná e a Vara de Aarão.
Estas e outras perdas, ocorridas na desolação de Israel pela
conquista destes pelos Filisteus, poderiam, depois de alguma
relutância daqueles inimigos, ter dado uma chance à Samuel
para recolher os escritos esparsos de Moisés e de Josué e os
registros dos Patriarcas e Juízes, compondo os livros na
forma atual como se apresentam.

O livro de Rute é a história de fatos ocorridos
nos dias dos Juízes e pode ser considerado como um apêndice
ao livro dos Juízes, escrito pelo mesmo autor e ao mesmo
tempo. Foi escrito depois do nascimento de Davi (cf. Rute
4:17,22), e não muito depois disto, pois a história de Boaz e
Rute, bisavós de Davi, bem como a de seus contemporâneos,
não poderia ter sido tão bem conservada como tradição oral
depois de duas ou três gerações. E, desde que o livro deriva a
genealogia de Davi de Boaz e Rute, omitindo seus irmãos
mais velhos e seus filhos, deve ter sido escrito em honra a

 12

Davi, depois de ungido Rei por Samuel e antes que tivesse
filhos no Hebron e, conseqüentemente, no reinado de Saul. A
história de Davi não continua no livro. Parece, assim, ter sido
escrito logo após a sua unção como rei. Por isso, devem estar
certos os que atribuem a Samuel a autoria dos livros de Josué,
Juízes e Rute.

Samuel é também considerado autor do primeiro
livro de Samuel, até a época de sua morte. Os dois livros de
Samuel não indicam autores e, entretanto, parecem originais.
Começam com sua genealogia, nascimento e educação e
devem ter sido escritos por ele próprio parcialmente, ou
durante sua vida, pelos seus discípulos, os Profetas de Naiot
em Ramata (I Samuel 19:18 a 20) e, em parte, depois de sua
morte, pelos mesmos discípulos.

O livro dos Reis cita outros autores, como o livro
dos Atos de Salomão, o livro das Crônicas dos Reis de Israel,
e o das Crônicas dos Reis de Judá. Os livros das Crônicas
citam o livro de Samuel O Vidente, o livro de Natan O
Profeta, e o livro de Gad O Vidente é citado nos Atos de
Davi; o livro do Profeta Natan, a Profecia de Abijah O
Shilonita e as Visões Do Vidente Iddo são todos citados nos
Atos de Salomão; o livro do Profeta Shenajah e o livro do
Vidente Iddo, com referência às genealogias, é citado nos
Atos De Roboão E Abijah; o livro dos Reis De Judá E De
Israel comenta sobre os Atos De Asa, De Joaz, De Amazias,
De Jothan, De Acaz, De Hezequias, De Manassés e De
Josias; o livro do Vidente Hananias comenta sobre os Atos
De Josafá; e as Visões De Isaías comenta sobre os Atos De
Ozias E Hezequias.

Eram, portanto, estes livros colecionados
independentemente dos escritos históricos dos antigos

 13

Videntes e Profetas. E porque os livros dos Reis e das
Crônicas citam-se reciprocamente, devem ter sido escritos
na mesma época, depois do regresso do cativeiro da
Babilônia, pois indicam a história de Judá e as genealogias
dos Reis de Judá e dos Sumo-sacerdotes durante o cativeiro.
Eram os livros de Ezra origináriamente uma parte do livro
das Crônicas; posteriormente, foi separado das mesmas: tanto
que começa com os dois últimos versículos dos livros das
Crônicas e o primeiro livro de Ezra começa com os dois
últimos capítulos daquele. Foi, portanto, Ezra o compilador
dos livros dos Reis e das Crônicas, escrevendo a história de
sua época. Era um Escriba conhecedor da Lei de Deus; e,
nesse mister, Neemias o assistira e, "formando uma
biblioteca, ajuntara livros dos diversos países, assim os dos
Profetas, como os de Davi, e as Cartas dos reis, e os que
administravam os seus bens" (2 Macabeus 2:13). Como Atos
de Davi, compreendo aqui os livros de Samuel ou, pelos
menos, o segundo deles. Além dos Atos dos Reis, escritos
periodicamente pelos Profetas, Ezra compôs os livros dos
Reis de Judá e Israel. Assim reuniu aqueles Atos
cronologicamente, copiando os autores literalmente, como se
vê dos livros dos Reis e das Crônicas, em freqüentes
concordâncias de palavras e de sentenças. Onde há
concordância de sentido, também o há de palavras.

Assim, as profecias de Isaías, escritas em
momentos diversos, foram reunidas num corpo único. O
mesmo foi feito com as de Jeremias e dos demais Profetas,
até a época do Segundo Templo. O livro de Jonas é a sua
história escrita por outro.

O livro de Daniel é uma coleção de escritos de
épocas diversas. Os seis últimos capítulos contêm as

 14

Profecias escritas pelo próprio Daniel em diferentes ocasiões;
os seis primeiros, uma coleção de escritos históricos de
outros autores. O quarto capítulo é um Decreto de
Nabucodonozor. O primeiro capítulo foi escrito depois da
morte de Daniel, pois aí se diz que Daniel viveu até o
primeiro ano do reinado de Ciro, isto é, até o primeiro ano do
domínio deste rei sobre os Persas e os Medas e o terceiro ano
sobre a Babilônia. E, pelo mesmo motivo, o quinto e sexto
capítulos também foram escritos após a morte de Daniel, pois
terminam com estas palavras: "E Daniel permaneceu sempre
em dignidade, durante o reinado de Dario e o reinado do
persa Ciro" (Daniel 6:28). Também estas palavras deveriam
ter sido adicionadas pelo coletor dos escritos, que suponho
tenha sido o próprio Ezra.

Parece que os Salmos, compostos por Moisés,
Davi e outros, foram colecionados por Ezra pois, na coleção,
encontro alguns até da época do cativeiro de Babilônia, mas
nenhum posterior. Ezra os reuniu num grande volume que
conhecemos atualmente como livro dos Salmos.

Depois disto, Antíoco Epifânio saqueou o
Templo, proibiu os Judeus de respeitar a Lei, sob pena de
morte, e mandou queimar todos os livros sagrados que
fossem encontrados. Nesses distúrbios, é bem provável que o
livro das Crônicas dos Reis de Israel se haja perdido por
completo. Passada a opressão, Judas Macabeu recolheu todos
os escritos que foi possível encontrar (cf. 2 Macabeus 2:14).
Ao pô-los em ordem, ocorreu que parte das Profecias de
Isaías ou algum outro Profeta foi acrescentada no final das
profecias de Zacarias. E o livro ficou separado das Crônicas e
arranjado em duas ordens diferentes: numa, no livro de Ezra,
juntou-se o Cânon; na outra, juntou-se o primeiro livro de

 15

Ezra.
Depois do período em cativeiro Romano,

preservando suas tradições, os Judeus as inscreveram no
Talmude; e, visando preservar as escrituras, resolveram fazer
uma edição “gemátrica”, na qual contaram as letras de todas
as maneiras em cada livro. Conservaram então apenas essa
edição. Entretanto, notas marginais e outras correções, tais
como os erros dos copistas, anteriores à preparação dessa
edição, interpenetraram-se aos textos e são agora de difícil
correção. E por conservarem apenas essa edição, vários
ensinos mais antigos estão agora perdidos, com exceção
daqueles que podem ser descobertos através da Septuaginta.

 Antes do Cativeiro Romano os Judeus dividiram
os livros sagrados do seguinte modo: a Lei, os Profetas e a
Hagiógrafa ou os escritos sagrados. E nas sinagogas apenas
eram lidos a Lei e os Profetas. O próprio Cristo e seus
Apóstolos apoiaram a religião na Lei e nos Profetas (veja
Mateus 7:12; 22:4; Lucas 16:16, 29, 31; 24:44; Atos 24:14;
26:22; Romanos 3:21).

A Hagiógrafa compreendia os livros históricos,
chamados Josué, Juízes, Rute, Samuel, Reis, Crônicas, Ezra,
Neemias e Ester, o livro de Jó, os Salmos, os livros de
Salomão e as Lamentações. Os Samaritanos liam apenas o
Pentateuco. E quando Josafá mandou ensinar nas cidades, os
sacerdotes mestres apenas levaram o Livro da Lei, porque as
profecias então existentes ainda não haviam sido escritas.
Quando de volta do Cativeiro da Babilônia, Ezra lia ao povo
o Livro da Lei, de manhã à noite, no primeiro dia do sétimo
mês, assim como diariamente, durante a festa dos
Tabernáculos. É bem possível que por esta época Ezra não
havia ainda reunido a coleção dos escritos dos Profetas em

 16

volumes, tal qual agora eles se nos apresentam; mas tão logo
a coleção foi concluída, já instituiu sua leitura nas sinagogas.
Mais que a Hagiógrafa, a leitura dos livros da Lei e dos
Profetas nas sinagogas provavelmente os preservou um pouco
mais da corrupção.

Na infância da nação de Israel, quando Deus lhes
havia dado a Lei e estabelecido um pacto para ser o seu Deus,
com a condição de que seus mandamentos fossem
respeitados, enviou os Profetas para reclamar o seu
cumprimento, pois que várias vezes o haviam infringido,
adorando a outros deuses. E, quando voltavam, o pacto, uma
vez já quebrado, com freqüência era renovado. Esses
Profetas continuaram a ser mandados à Israel até os dias de
Ezra. Mas depois que suas profecias eram lidas nas
sinagogas, tinham tal ato como suficiente. Por isso o povo
não queria ouvir Moisés ou qualquer outro velho Profeta:
queriam novos, conquanto soubessem que estes “se
levantariam dentre os mortos”.

Por fim, quando uma nova verdade devia ser
pregada aos Gentios, isto é, que Jesus era O CRISTO, Deus
mandou novos Profetas e Mestres. Entretanto, depois que
seus escritos eram recebidos e lidos nas sinagogas dos
Cristãos, a Profecia cessou novamente. Agora temos Moisés,
os Profetas, além das palavras do próprio Cristo. E se não os
ouvirmos, não seremos menos excusáveis que os Judeus.
Porque os Profetas e os Apóstolos predisseram: que, assim
como Israel tantas vezes se revoltara e quebrara o pacto,
renovando-o depois, arrependidos, também entre os Cristãos
seria verificada, logo depois dos Apóstolos, esta mesma
fraqueza, chamada de ‘A Apostasia’ ou ‘Tempo da
Apostasia’; e que nos últimos dias Deus destruiria os

 17

revoltosos impertinentes, fazendo com seu povo um novo
concerto; que DAR OUVIDOS AOS PROFETAS É UMA
CARACTERÍSTICA DA VERDADEIRA IGREJA; que
Deus ordenou as Profecias de tal maneira que, nos últimos
dias, "os ímpios procederão ímpiamente, e nenhum ímpio
compreenderá, porém os sábios, estes sim, compreenderão"
(Daniel 12:9,10); que a autoridade dos Imperadores, Reis, e
Príncipes é humana. Também a autoridade dos Concílios,
Sínodos, Bispos, Presbíteros é humana, porém A
AUTORIDADE DOS PROFETAS É DIVINA e compreende
toda a religião; que, além dos próprios Profetas maiores e
menores, a Moisés, Cristo e os Apóstolos entre estes, e se um
Anjo do céu pregar uma outra boa notícia, que não esta que
por eles foi anunciada, que seja maldito.

As escrituras contêm o Concerto entre Deus e o
seu povo, com as instruções para a sua observância,
exemplos do julgamento de Deus sobre aqueles que
quebraram tal Concerto, e predições das coisas que estariam
ainda por acontecer. A predição de coisas porvindouras
refere-se à situação da Igreja em todas as épocas. Enquanto o
povo de Deus guardar o Concerto, continuará como Seu
povo; porém quebrando-O, cessará de o ser e de ser a sua
Igreja, tornando-se assim "sinagoga de Satã, que diz que são
Judeus, quando não o são". E nenhum poder na Terra tem
força para alterar esse Concerto.

E entre os velhos Profetas, Daniel é o mais
característico na questão de datas e o mais fácil de ser
entendido. Por isso, no que se refere aos velhos Profetas,
Daniel deve ser tomado como a chave para os demais.

 18

CAPÍTULO 2

OBSERVAÇÕES SOBRE AS

PROFECIAS DE DANIEL

-

A

LINGUAGEM PROFÉTICA

 19

Para entender as Profecias, é necessário, antes de

mais nada, estar familiarizado com a linguagem figurada dos
Profetas, extraída das analogias entre o mundo natural e um
império ou reino, considerado como um cenário político.

De acordo com isto, o conjunto do mundo
natural, compreendendo o céu e a terra proféticos, significa
todo o cenário político em pauta, consistente de tronos e
povo, ou apenas uma parte, conforme a Profecia. Os
componentes daquele cenário profético representam coisas
análogas no cenário político. Assim, o Céu e o que nele se
contém representam os tronos e as dignidades, ou aqueles que
as desfrutam, enquanto a Terra com suas coisas, representa a
massa popular, o povo; as partes inferiores da Terra,
chamadas Hades ou Inferno, representam as mais rebaixadas
ou miseráveis camadas da população. Então, a subida ao Céu
ou a descida à Terra significam elevação ou queda do poder
e das honras: elevar-se sobre a Terra ou sobre as águas quer
dizer elevação à alguma dignidade ou predomínio, partindo
da condição inferior do povo, enquanto que a descida em tais
elementos significa a perda de dignidades/cargos ou de
predomínio; as descidas às partes mais baixas da Terra
indicam redução à um estado infeliz e de rebaixamento; falar
com voz fraca e como que saída do pó, indica uma condição
humilde e fraca; andar de uma a outra parte quer dizer
mudança de método, de dignidade ou de domínio; grandes
terremotos e abalos do Céu e da Terra indicam comoções de
reinos, tal como separações e destruição generalizada; a
criação de um novo Céu e nova Terra, um mundo antigo que
passa, ou ainda o começo e o fim de um mundo, traduzem o

 20

aparecimento e a ruína do corpo político por eles indicado.
Para os intérpretes de sonhos, o Sol e a Lua

representam Reis e Rainhas; entretanto, nas Profecias sacras,
as quais não cuidam de indivíduos, o Sol representa, de um
modo geral, a raça dos Reis, no reino ou reinos do cenário
político, brilhando com poder e glória reais; a Lua simboliza
o povo, tomado em seu conjunto, como a esposa do Rei; e as
Estrelas são os Príncipes vassalos e os grandes homens do
reino; ou, quando o Sol profético é o Cristo, representam os
Bispos e os dirigentes do povo de Deus a luz representa a
glória (talvez grandeza, virtude), a verdade, o saber, quando,
através dos grandes homens e dos bons, ilumina os outros; a
escuridão denota condição obscura, em erro, cegueira e
ignorância; o escurecimento, o abalo ou o pôr do Sol, da Lua
e das Estrelas, representam o desaparecimento de um reino
ou a sua desolação, proporcional ao entenebrecimento
apontado: Sol escuro, Lua coberta de sangue ou queda das
estrelas, trazem o mesmo significado; uma Lua nova
representa a volta de um povo disperso à um corpo político
ou eclesiástico organizado;

Fogo e meteoros tanto se referem ao Céu quanto
à Terra e têm a seguinte significação: a queima de alguma
coisa no fogo representa seu desaparecimento pela guerra; a
conflagração da Terra ou a transformação de um país num
lago de fogo é o desaparecimento de um reino pela guerra; o
lançamento num forno quer dizer dominação por uma outra
nação; a contínua ascensão de fumo de alguma coisa que se
queima denota que um povo conquistado continua na miséria
do domínio e escravidão por um longo período de tempo; o
abrazante calor do Sol indica vexames de guerras,
perseguições e distúrbios infligidos pelo próprio Rei; passear

 21

nas nuvens quer dizer reinar sobre muitos povos; o Sol
coberto por nuvens ou por fumaça é sinal de pressão de
exércitos inimigos exercida sobre o Rei; ventos
tempestuosos, ou movimento de nuvens traduzem guerras e
movimentações de tropas; o trovão ou a voz de uma nuvem
representam a voz do povo; uma tempestade de trovões e
relâmpagos, com chuvas torrenciais, simboliza a tempestade
da guerra descendo dos céus e das nuvens políticas sobre a
cabeça de seus inimigos; chuva moderada, orvalho e águas
em movimento denotam graças divinas e doutrinas do
Espírito; a falta de chuva indica nudez espiritual.

Na Terra, o solo enxuto e um conjunto de águas,
como mares, rios, ou uma enchente, simbolizam o povo de
várias regiões, nações ou domínios; se as águas se tornarem
salobras, significam grandes aflições do povo por causa de
guerras e perseguições; se as coisas se transformarem em
sangue, representam a morte mística de organismos políticos,
isto é, sua dissolução, politicamente falando; a maré alta
sobre um mar ou enchente dum rio quer dizer invasão de um
país, pelo povo representado pelas águas; se as águas
secarem, denotam a conquista dessas regiões pelo povo
representado pela terra; as fontes de água representam
cidades, ou origem permanente dos rios políticos; as
montanhas e as ilhas simbolizam as cidades da terra e do mar
político-proféticos, com os respectivos territórios e domínios
que lhes pertencem; cavernas e montanhas graníticas são os
templos das cidades; homens que se escondem nessas
cavernas e rochas representam ídolos trancados em seus
templos; casas e navios são famílias, ajuntamentos e cidades
do todo político representado pela terra e pelo mar; e uma
frota de guerra é um exército proveniente do reino

 22

representado pelo mar.
Também os animais e os vegetais representam o

povo de várias regiões e condições; especialmente as árvores,
as ervas e os animais terrestres, representam a gente do grupo
político simbolizado pela terra. As bandeiras, os juncos e os
peixes representam o povo cuja nação é simbolizada pelas
águas; as aves e os insetos também representam a população
do país simbolizado pelo Céu e pela Terra. As florestas
significam reinos; e o deserto traduz um povo fraco e
desolado.

Se o cenário político considerado na profecia for
constituído de muitos reinos, será representado por tantas
partes quantas as do mundo natural: as mais nobres, pelos
corpos celestes; mas a Lua e as nuvens representam a gente
comum; as menos nobres são figuradas pela terra, o mar, os
rios ou por animais, plantas e edifícios. O animal maior e
mais poderoso, bem como as árvores mais altas, indicam os
Reis, os Príncipes e os Nobres. E porque, em seu todo, o
reino é um organismo político do Rei, o Sol, ou uma árvore,
um animal ou uma ave ou ainda um homem, aí representando
o Rei, adquire maior significação, pois representa todo o
reino; muitos animais, como um Leão, um Urso, um
Leopardo, um Bode, conforme suas qualidades, são os
representantes proféticos de vários reinos ou organismos
políticos. O sacrifício de animais indica grande morticínio ou
conquista de reinos; a amizade entre dois animais, indica paz
entre dois reinos.

Em vista de certos epítetos ou circunstâncias, por
vezes animais e plantas têm, por extensão, outros
significados: assim uma árvore, quando chamada 'a árvore da
vida ou do conhecimento'; e um animal, quando venerado ou

 23

quando chamado 'a velha serpente'.
Quando um animal ou um homem representa um

reino, suas partes ou qualidades indicam, por analogia, partes
ou qualidades daquele reino. Assim, a cabeça deste animal
aponta os grandes homens do governo e comando; quando
forem mais de uma, as cabeças indicam as partes principais,
ou as dinastias, ou ainda domínios (dentro) do reino,
colaterais ou sucessivos em relação ao governo; os chifres em
qualquer cabeça, representam aí o número de reinos,
relacionados com a autoridade militar exercida. “Ver” quer
dizer compreender. Os olhos valem por homens de
compreensão e autoridade política; em assuntos religiosos,
entretanto, querem dizer bispos/ líderes. Falar significa fazer
leis; assim a boca indica aquele de onde promana a lei, seja
agrada ou profana. A voz alta é indicativa de força e poder
enquanto que a voz tênue indica fraqueza. Comer e beber
valem pela aquisição do que está representado pela comida e
a bebida. Os pêlos dos animais e dos homens, bem como as
penas das aves querem dizer o povo; as asas indicam o
número de reinos representados pelo animal. O braço do
homem é o seu poder ou o de qualquer povo pelo mesmo
representado; os pés valem pelas mais baixas camadas do
povo ou pelo final do reino. Pés, garras e dentes de animais
de presa, indicam exércitos e corpos de exércitos; os ossos
indicam os lugares fortificados; a carne signifca riqueza e
bens. Os dias de ação proféticas são contados como anos.
Quando uma árvore representa um reino, seus galhos, folhas
e frutos valem o mesmo que as asas e as penas ou o alimento
de uma ave ou de um animal.

Quando um homem é tomado em sentido
profético, freqüentemente suas qualidades são expressas por

 24

suas ações e pelas circunstâncias que cercam as coisas que
lhe dizem respeito. Assim um Governante é representado
cavalgando um animal; um Guerreiro ou Conquistador terá
uma espada ou um arco na mão; um homem poderoso
apresentará estatura agigantada; um Juiz traz consigo pesos e
medidas; uma sentença terá como símbolo uma pedra branca
para sentença absolvitória ou uma pedra preta para sentença
condenatória; uma nova dignidade se exprime por um novo
nome; os ornamentos indicam qualificação moral ou civil;
vestidos explêndidos significam honra e glória; a dignidade
real é expressa pela púrpura, pela escarlata ou por uma coroa;
a retidão é simbolizada por vestes brancas e limpas, enquanto
que a maldade é indicada pelas roupas manchadas ou sujas; a
aflição, o luto e a humilhação, vem indicadas por vestes
grosseiras; já a desonra, a vergonha e a falta de boas obras é
indicada pela nudez; o erro e a miséria, pelo ato de beber uma
taça do vinho que os produz; a propagação da religião por
interesse monetário, pelo exercício de tráfico ou comércio,
com o povo a que se refere àquela religião; a adoração ou
serviço de falsos deuses de qualquer nação, pela prática de
adultério com os seus príncipes ou pela sua adoração; o
Conselho de um Reino, pela imagem do mesmo; a idolatria,
pela blasfêmia; a derrubada pela guerra, por uma ferida feita
por homem ou por animal; o duradouro flagelo da guerra, por
uma chaga ou tormento; a aflição ou a perseguição que sofre
um povo no trabalho de constituir um novo reino, pelas dores
de uma mulher no parto de um menino; a dissolução de um
corpo político ou eclesiástico, pela morte de um homem ou
animal; e a revivescência de um domínio que foi dissolvido,
pela ressurreição de um morto.

 25

CAPÍTULO 3

DA VISÃO DA

IMAGEM

DE QUATRO METAIS

 26

As profecias de Daniel ligam-se todas umas às

outras, como se fossem simples partes de uma profecia geral,
dada em várias épocas. A primeira deve ser compreendida em
primeiro lugar; e cada uma das que se seguem adicionam
algo de novo às anteriores. A primeira foi dada num sonho a
Nabucodonosor, rei da Babilônia, no segundo ano de seu
reinado. Tendo o rei esquecido do sonho que havia tido, a
mesma foi dada novamente a Daniel, também num sonho,
que o revela então à Nabucodonosor.

Assim Daniel tornou-se famoso por seu saber e
pela faculdade de revelar coisas secretas, de tal modo que
Ezequiel, seu contemporâneo, no décimo nono ano do
reinado de Nabucodonosor, assim fala ao rei de Tiro:
"Porque és mais sábio que Daniel, nenhum segredo há oculto
para ti" (Ezeq. 28:3). E o mesmo Ezequiel, noutra passagem,
reúne Daniel a Noé e a Jó, como os mais distingüidos pelos
favores de Deus (Ezeq. 14:14, 16, 18, 20). E no último ano de
Baltazar, dele disse a rainha-mãe ao rei: "No teu reino há um
homem que tem em si o espírito dos deuses santos; e no
tempo de teu pai, manifestaram-se nele a ciência e a
sabedoria; por isto até o rei Nabucodonosor, teu pai, o
constituiu chefe dos magos, dos encantadores, dos caldeus e
dos agoureiros; porque um espírito superior aos dos outros, e
prudência, e inteligência, e interpretação de sonhos, e
declaração de segredos, e solução de dificuldades, tudo se
achou nele, isto é, Daniel, a quem o rei pôs o nome de
Baltazar" (Daniel v. 11, 12). Tinha Daniel o maior prestígio
entre os Judeus até o reinado do Imperador Romano Adriano.

Rejeitar suas profecias é rejeitar a religião
cristã, por isso que a religião está fundada nas profecias

 27

concernentes ao Messias.
O fundamento de todas as profecias de Daniel

encontra-se na visão dessa imagem feita de quatro metais. Ela
representa um corpo de quatro grandes nações, que deveriam
reinar sucessivamente sobre todo o mundo então conhecido, a
saber: o povo da Babilônia, os Persas, os Gregos e os
Romanos. E uma pedra, arrancada sem auxílio de mãos
humanas, caiu sobre os pés da imagem, reduzindo a pedaços
os quatro metais; ela "tornou-se um grande monte que encheu
toda a terra", o que indica que um novo reino surgirá depois
do quarto e conquistará todas as nações; e durará até o fim
dos tempos.

A cabeça da imagem era de ouro e representava
as nações do Império Babilônico, que reinou primeiro,
conforme a interpretação do próprio Daniel. "Tu, pois, és a
cabeça de ouro", disse ele a Nabucodonosor. Estas nações
reinaram até Ciro conquistar a Babilônia e, poucos meses
depois dessa conquista, os Persas revoltaram-se, submetendo
os Medos. O peito e os braços eram de prata e representavam
os Persas, que reinaram a seguir. A barriga e as coxas eram
de latão e representavam os Gregos que, sob o domínio de
Alexandre o Grande, conquistaram os Persas e reinaram
depois daqueles.

As pernas eram de ferro e representavam os
Romanos, que dominaram depois dos Gregos e começaram a
conquistá-los no oitavo ano de Antíoco Epifânio. Pois
naquele ano submeteram Perseu, rei da Macedônia, principal
reino dos Gregos; daí por diante foram-se tornando um
Império poderoso e reinaram soberanamente até os dias de
Teodósio o Grande. Então, dada a incursão de muitas nações
do norte, rompeu-se numa porção de reinos menores, que são

 28

representados pelos pés e dedos dos pés da imagem, feitos em
parte de ferro e em parte de barro. "Esse reino", diz Daniel,
"que terá sua origem na veia de ferro, será dividido; segundo
tu viste que o ferro estava misturado com a terra e com o
barro; também eles se misturarão por meio de parentescos
contraídos, mas não formarão um corpo único entre si, assim
como o ferro não pode se ligar ao barro". (Daniel 2:41, 43)

"No tempo, porém, daqueles reinos", diz Daniel,
"suscitará o Deus do céu um reino que não será jamais
destruído, e este seu reino não passará a outro povo; antes
esmigalhará e aniquilará todos esses reinos, e ele subsistirá
para sempre. Segundo o que viste, que uma pedra foi
arrancada do monte sem intervir mão de nenhum homem, e
esmigalhou o barro, e o ferro, e o cobre e a prata e o ouro."
(Daniel 2:44, 45).

 29

CAPÍTULO 4

DA VISÃO

DAS QUATRO BESTAS

 30

Na visão seguinte, a das quatro Bestas, repete-se
a mesma profecia dos quatro Impérios, porém com várias
adições, tais como as duas asas da Leoa, as três ordens de
dentes na boca do Urso, as quatro asas e as quatro cabeças do
Leopardo, os onze chifres que têm a quarta besta e o "Filho
do homem, que vinha com as nuvens do céu, e que chegou
até ao Ancião dos muitos dias", sentado em julgamento.

A primeira Besta era como uma Leoa, e tinha
asas de águia, para denotar os reinos da Babilônia e da
Média, que derrubaram o Império Assírio e o dividiram entre
si, tornando-se assim Impérios consideráveis. Na profecia
anterior o Império Babilônico era representado pela cabeça
de ouro; nesta, Babilônia e Média são representados juntos
pelas duas asas da Leoa. E diz Daniel: "quando eu estava
olhando para ela, foram-lhe arrancadas as asas, e foi
levantada da terra, pôs-se sobre os seus pés, como um
homem, e foi-lhe dado um coração de homem" (Daniel 7:4),
isto é, até que fosse humilhada e subjugada e reconhecesse
sua condição humana.

A segunda besta era como um Urso e representa
o Império que reinou depois dos Babilônicos, isto é, o
Império Persa. "O teu reino foi dividido e dado aos Medos e
aos Persas" (Daniel 5:28), diz ele ao Rei da Babilônia. Esta
Besta levantou-se e se pôs ao seu lado, pois estavam os
Persas dominados pelos Medos quando da queda de
Babilônia, mas depois levantaram-se e os dominaram. E
"tinha três ordens de dentes na sua boca" (Daniel 8:5) para
significar os reinos de Sardes, Babilônia e Egito, por eles
conquistados, mas que não pertenciam ao seu próprio corpo.
E devorava "carne em abundância", isto é, as riquezas
daqueles três reinos.

 31

A terceira Besta é o reino que sucedeu aos
Persas, isto é, o Império dos Gregos (Daniel 7:6, 7, 20, 21).
Era como um Leopardo, para significar sua ferocidade; e
tinha quatro cabeças e quatro asas, para indicar que poderia
ser dividido em quatro reinos (Daniel 8:22), pois continuou
em regime monárquico durante o reinado de Alexandre o
Grande, seu irmão Arideus e seus filhos Alexandre e
Hércules, dividindo-se então em quatro reinos, de vez que os
governadores das províncias, por mútuo consenso, se tinham
feito coroar e reinaram sobre as mesmas. Cassandro reinou
sobre a Macedônia, a Grécia e o Épiro; Lisímaco sobre a
Trácia e a Bitínia; Ptolomeu sobre o Egito, a Líbia, a Arábia,
a Celosíria e a Palestina; e Seleuco sobre a Síria.

A quarta Besta é o Império que sucedeu ao dos
Gregos, isto é, o Império Romano. Esta Besta era
excessivamente terrível e tinha grandes dentes de ferro,
devorava e quebrava em pedaços, e calcava os restos com os
pés: tal era o Império Romano. Era maior, mais forte e mais
formidável e duradouro do que qualquer dos outros.
Conquistou o reino da Macedônia, com a Ilíria e o Épiro, no
oitavo ano de Antíoco Epifânio ou em 580; herdou o de
Pérgamo, em 515; conquistou a Síria em 718, datas todas
estas referidas a ano de Nabonassar. Por estas e outras
conquistas tornou-se maior e mais terrível que qualquer das
três Bestas anteriores. Este Império, o Romano, continuou
sua grandeza até o reinado de Teodósio o Grande; então se
dividiu em dez reinos, representados pelos dez chifres desta
Besta, continuando assim até que o Ancião de muitos dias se
sentasse num trono como uma chama viva e o julgamento
fosse feito, os livros abertos, as Bestas abatidas, seus corpos
destruídos e atirados às chamas; "num personagem que

 32

parecia o Filho do homem, que vinha com as nuvens do céu,
e que chegou até ao Ancião dos muitos dias" (Daniel 7:13),
deu-lhe o poder sobre todas as nações e foi dada autoridade
aos Santos de Altíssimo e veio o momento em que estes
possuíram o reino.

Diz Daniel: "E vi que o animal tinha sido morto
e que o seu corpo perecera e fora entregue ao fogo para ser
queimado; vi também que tinha sido tirado o poder aos outros
animais, e que a duração de vida destes lhes tinha sido
assinalada até um tempo e um tempo" (Daniel 7:11, 12).
Assim, as quatro Bestas estão vivas, conquanto já passada a
dominação das três primeiras. A Caldéia e a Assíria ainda são
a primeira Besta; a Média e a Pérsia são a segunda; a
Macedônia, a Grécia, a Trácia, a Ásia Menor, a Síria e o
Egito ainda constituem a terceira Besta, enquanto as nações
da Europa, do lado da Grécia, ainda são a quarta Besta.

Vendo, assim, que o corpo da terceira Besta é
circunscrito pelas nações daquele lado do rio Eufrates, e que
o corpo da quarta Besta é circunscrito pelas nações deste lado
da Grécia, devemos procurar as quatro cabeças da terceira
Besta entre as nações daquele lado do Eufrates, porém os
onze chifres da quarta Besta devemos procurar entre as
nações deste lado da Grécia. Portanto na fragmentação do
Império Grego em quatro reinos dos Gregos, não devemos
incluir a Caldéia, a Média e a Pérsia, porque pertenciam aos
corpos das duas primeiras Bestas. Também não devemos
reconhecer o Império Grego, sediado em Constantinopla,
entre os chifres da quarta Besta, porque aquela cidade
pertencia ao corpo da terceira Besta.

 33

CAPÍTULO 5

DOS REINOS

REPRESENTADOS PELOS

PÉS DE FERRO E BARRO

 34

Era a Dácia uma grande região limitada ao sul

pelo rio Danúbio, a leste pelo rio Euxino e os montes Crapac,
e a oeste pelo rio Tibesis ou Teis, que corre para o sul até
lançar-se no Danúbio, um pouco acima de Belgrado.
Compreendia as regiões agora chamadas Transilvânia,
Moldávia e Valáquia e, a leste, a Hungria Superior. Seus
antigos habitantes chamavam a si mesmos de Godos, mas os
Gregos os chamavam Getas, e os Latinos os chamavam Daci.
Alexandre o Grande atacou-os e Trajano os conquistou,
reduzindo-os a uma província do Império Romano.

Por isso a propagação do Evangelho entre eles
foi muito incrementada.

Compunham-se de várias Nações Godas,
chamadas Ostrogodos, Vândalos, Lombardos, Burgúndios,
Alanos, etc.; todos semelhantes nas maneiras, falavam a
mesma língua, como Procópius faz notar. Quando sob o
domínio Romano, os Godos ou Ostrogodos estavam
localizados ao leste da Dácia, os Vândalos ao oeste, no Teis,
onde correm o Maresh e o Karesh; e entre aqueles ficavam os
Visigodos. De acordo com Jornandes, os Gépidas viviam no
Vístula. Os Burgúndios, povo Vândalo, ficavam entre o
Vístula e a nascente sul do Boristenes, a alguma distância dos
montes Crapac, para os lados do norte, onde os situa
Ptolomeu, com os nomes de Phrugundiones e Burgiones. Os
Alanos, outro povo Godo, ficavam entre a nascente norte do
Boristenes e a foz do rio Tanais, onde Ptolomeu situa o
monte Alanus e a margem oeste do Palus Maeotis (cf.
Procop.1 - 1- De Bello Vandalico).

Estes povos continuaram sob o domínio dos
Romanos até o segundo ano do imperador Filipe; então se

 35

rebelaram, por falta de pagamento do seu soldo: os
Ostrogodos, estabelecendo um reino que sob o domínio dos
Reis Ostrogota, Cniva, Ararico, Geperico e Hermanarico se
desenvolveram até o ano de 376; então, por uma incursão dos
Hunos, vindos de além do Tanais, e pela morte de
Hermanarico, retalharam-se em diversos pequenos reinos.
Hunimundo, filho de Hermanarico, tornou-se rei dos
Ostrogodos; Ffridigern, dos Visigodos; Winithar ou Vinithar
reinou sobre uma parte dos Godos chamados Gruthingi por
Ammiano, Guthunni por Claudiano e, pelos outros,
chamados Sármatas e Citas. Athanarico reinou sobre outra
parte dos Godos na Dácia, chamada Thervingi; Box reinou
sobre os Antes na Sarmácia. Os Gépidas também tinham o
seu rei. No fim do reinado de Constantino o Grande, os
Vândalos fugiram de Geberico para o Danúbio; o Imperador
garantiu-lhes séde na Panónia, onde viveram pacíficamente
quarenta anos, ou até o ano 377, quando várias nações Godas,
fugindo dos Hunos, caíram sobre o Danúbio e tiveram suas
sédes garantidas na Mésia e na Trácia por Valente, então
Imperador Grego. Mas no ano seguinte, revoltaram-se alguns
Godos, Alanos e Hunos de além Danúbio, destroçaram o
exército romano, puseram em fuga o Imperador Valente e
espalharam-se pela Grécia e pela Panónia, até aos Alpes. Nos
anos de 379 e 380, foram batidos pelas armas dos
Imperadores Graciano e Teodósio e aceitaram uma paz
imposta. Os Visigodos e os Thervingi voltaram para suas
sédes no Danúbio e os Alanos e os Gruthingi obtiveram sédes
na Panónia.

Por volta do ano 373 ou 374, os Burgúndios
levantaram-se de sua séde no Vístula, com um exército de
oitenta mil homens para invadir a Gália; porém, encontrando

 36

resistência, estabeleceram-se nas margens do Rheno, nas
alturas de Mentz. No ano 358, um corpo de Francos Sálicos,
com o seu rei, descendo do rio Sala, foram recebidos no
império por Juliano e sediados na Gália, entre o Brabante e o
Rheno. Seu rei, Mellobaudes, foi, pelo Imperador Graciano,
nomeado Comes Domesticorum. Outro nobre Franco Sálico,
Richomer, foi,por Teodósio, nomeado Comes
Domesticorum e Magister Utriusque Militiae e, em 374,
foi Cônsul com Clearchus. Richomer foi um grande favorito
de Teodósio e o acompanhou nas guerras contra Eugênio,
morrendo numa expedição e deixando um filho, chamado
Teodomiro, o qual foi posteriormente rei dos Francos Sálicos
do Brabante. Durante essa guerra, alguns Francos de além do
Rheno invadiram a Gália, sob a chefia de Genobaldo,
Marcomiro e Suno, mas foram repelidos por Stilicão;
Marcomiro tendo sido morto nesta guerra, sucedeu-lhe na
Germânia seu filho Ferramundo.

Enquanto estas nações ficaram sossegadas dentro
do império, submetidas aos Romanos, muitas outras
continuaram assim além do Danúbio, até a morte de
Teodósio, quando então levantaram-se em armas. Em sua
"Historia Miscellanea", livro 14, falando dos tempos que se
seguiram à morte daquele imperador, diz Paulus Diaconus:
"Ao mesmo tempo os Godos e numerosos outros povos
habitavam além do Danúbio. Destes, os mais humanos são
quatro, a saber: os Godos, os Visigodos, os Gépidas e os
Vândalos, apenas diferenciados quanto ao nome. Depois de
passarem o Danúbio, ao tempo de Arcádio e de Honório, eles
se estabeleceram em território romano; e os Gépidas, dos
quais, mais tarde, se separaram os Longobardos e os Ávaros,
viveram em aldeias perto do Singídono e do Sirmium". E, no

 37

começo de sua "História Vandalica", Procopius nos diz a
mesma coisa. Até aqui o Império do Ocidente continuava
intacto; só depois é que partiu-se em muitos reinos.

O imperador Teodósio morreu em 395. Então,
sob o comando de Alarico, sucessor de Fridigern, os
Visigodos levantaram-se em sua séde na Trácia, devastaram a
ferro e fogo, durante cinco anos, a Macedônia, a Tessália, a
Acaia, o Peloponeso e o Épiro. Voltando-se depois para o
oeste, invadiram a Dalmácia, a Ilíria e a Panônia; dali
passaram à Itália em 402; e no ano seguinte foram de tal
forma batidos em Pollentia e Verona por Stilicão,
comandante das forças do Império do Ocidente, que
Claudiano chama o remanescente das tropas de Alarico de
"pequenos resíduos de povo de tão grande valor" e
Prudentius de "povo destruído". Nestas condições, Alarico
fez a paz com o Imperador, tendo sido tão humilhado que,
conforme cita Orosius, “oravam humildemente e com
simplicidade por uma paz melhor e algumas habitações". Esta
paz foi ratificada de parte a parte pelos reféns: Aetius foi
mandado como refém a Alarico e este continuou como
príncipe livre na séde que então lhe foi assegurada.

Quando Alarico se pôs em armas, os povos além
do Danúbio começaram a se movimentar; no inverno
seguinte, entre 395 e 396, grandes corporações de Hunos,
Alanos, Ostrogodos, Gépidas e outros povos do norte
desceram sobre o Danúbio gelado, a convite de Rufino; então
seus irmãos, que haviam obtido sédes dentro do império,
também correram às armas. Diz Jerome que essa multidão
era composta de Hunos, Alanos, Godos, Sarmatas, Quades e
Marcomanos; e que os mesmos invadiram todas as regiões
entre Constantinopla e os Alpes Julianos, devastando a Cítia,

 38

a Trácia, a Macedônia, a Dardânia, a Tessália, a Acaia, o
Épiro, a Dalmácia e toda a Panônia. Os Suevos também
invadiram a Rhaetia; pois, enquanto Alarico devastava a
Panônia, os Romanos defendiam aquela região. Isto deu a
Alarico a oportunidade de invadir a Itália, conforme refere
Claudiano: “Os Getas só irromperam por traição, enquanto a
Rhaetia subjuga as nossas forças e, numa segunda batalha,
dispersa as nossas Cortes". E quando daí Alarico passou à
Itália, outros povos bárbaros invadiram a Nórica e a
Vindelícia, como o mesmo Claudiano nos descreve nos
seguintes versos: “Já os povos haviam desfeito as suas
alianças e, sabedores da derrota, os ferozes Lácios ocupavam
os desfiladeiros vendélicos e os campos da Nórica”

Isto se passou entre os anos de 402 e 403. Entre
aqueles povos, constato os Suevos, os Quades e os
Marcomanos, todos então em armas. Os Quades e os
Marcomanos eram Suevos; aqueles e estes vieram
origináriamente da Boêmia e do rio Suevos ou Sprake, na
Lusatia; achavam-se então unidos sob um rei comum,
chamado Ermerico, o qual logo depois os conduziu à Gália.
Por esse tempo os Vândalos e os Alanos deveriam estar
espalhados pela Nórica. Na mesma ocasião, Aldino
atravessou o Danúbio com um exército de Hunos, quando do
banimento de Crisóstomo, isto é, em 404, devastando a
Trácia e a Mésia. Radagásio, rei dos Gruthunni e sucessor de
Winithar, convidou mais bárbaros de além do Danúbio,
invadiu a Itália com um exército de mais de duzentos mil
Godos e, em um ou dois anos, de 405 a 406, foi derrotado por
Stilicão, perecendo com o seu exército. Nesta guerra, Stilicão
foi ajudado por um grande exército de Hunos e Ostrogodos,
sob a chefia de Uldino e de Sarus, mercenários ao serviço de

 39

Honório. Em toda esta confusão, os Lombardos na Panônia
tiveram de se armar para a defesa da própria liberdade, de vez
que já os Romanos não eram capazes de o fazer.

Então Stilicão, pretendendo fazer-se coroar
imperador, proporcionou uma prefeitura militar a Alarico e
mandou-o para o Oriente, ao serviço de Honório, Imperador
do Ocidente, entregando-lhe algumas tropas Romanas, a fim
de aumentar a sua força de Godos e prometendo seguir, em
breve, com seu próprio exército. Sua intenção era
reconquistar algumas regiões da Ilíria, que o Imperador do
Oriente era acusado de deter com prejuízo do Ocidente. Mas
seu secreto desígnio era fazer-se imperador, com o auxílio
dos Vândalos e seus aliados: ele próprio era Vândalo. Com o
objetivo de facilitar o seu plano, convidou um grande
exército de povos bárbaros a invadir o Império do Ocidente,
enquanto ele e Alarico invadiam o Império do Oriente. Sob o
comando de vários reis, isto é, os Vândalos, comandados por
Godegésilo; os Alanos em duas corporações, respectivamente
sob as ordens de Goar e de Resplendial; e os Suevos, Quades
e Marcomanos chefiados por Ermerico; estas nações
marcharam através da Rhaetia, para os lados do Rheno,
deixando suas sédes na Panônia aos Hunos e Ostrogodos e
reunindo-se aos Burgúndios chefiados por Gundicar, vindo a
incomodar os Francos em sua marcha final. Por fim, em
Dezembro do ano de 406, passaram o Rheno em Mentz e
derramaram-se pela Germânia Prima e regiões adjacentes.
Entre outras ações, os Vândalos tomaram a Triers. Então
avançaram pela Bélgica e começaram a devastar aquela
região. Em conseqüência disto, os Francos Sálicos dos
Brabante tomaram as armas e, conduzidos por Teodomiro,
filho de Richomer, também chamado Ricimer, opuseram tão

 40

tenaz resistência que mataram no campo da luta cerca de
vinte mil Vândalos, inclusive seu rei Godegésilo; o resto
escapou devido aos Alanos de Resplendial, que lhes
trouxeram uma ajuda oportuna.

Então os soldados Britânicos, alarmados pelos
boatos, revoltaram-se e nomearam seus tiranos: primeiro
Marcos, que logo assassinaram; depois Graciano, também
morto em poucos meses; por fim Constantino, sob cujo
comando invadiram a Gália em 408, no que foram
favorecidos por Goar e Gundicar. Tendo Constantino se
apoderado de boa parte da Gália, nomeou César a seu filho
Constâncio e mandou-o à Espanha, em 409, a fim de pôr
ordem nos negócios.

Entrementes, vendo Resplendial o supradito
desastre dos Vândalos, e que Goar se lançara sobre os
Romanos, retirou seu exército do Rheno e, com os Suevos e o
remanescente dos Vândalos, dirigiu-se para a Espanha;
entretanto, prosseguindo em suas vitórias, os Francos
operaram a retomada de Triers, que saquearam antes de a
entregar aos Romanos. A princípio, os Bárbaros haviam
parado nos Pireneus, o que fez com que se espalhassem pela
Aquitânia; mas no ano seguinte tiveram a passagem tomada,
graças à traição de alguns soldados de Constâncio; e entrando
na Espanha no dia 4 de Outubro de 409, conquistaram tudo
quanto puderam. Por fim, em 411, fizeram a partilha de sua
conquista: os Vândalos ficaram com a Bética e parte da
Galícia; os Suevos com o resto da Galícia; os Alanos com a
Lusitânia e a Província de Cartagena. Em homenagem à paz,
o Imperador os confirmou em suas sédes pelo Ato de 413.

Tendo feito Teodomiro rei, os Franco-Romanos
supra mencionados, logo depois da conquista dos Vândalos,

 41

começaram a invadir os vizinhos. Os primeiros foram os
Gauleses de Brabante (i.é, “Galli Arborici”, daí o ter sido a
região chamada “Arboricbant” e, por contração, Brabante);
mas não encontrando resistência suficiente, preferiram sua
aliança. Assim aqueles Gauleses, separando-se dos Romanos,
firmaram sólida ligação com os Francos, a fim de se tornarem
um só povo, unindo-se pelo matrimônio e misturando usos e
costumes até não haver mais distinção entre eles. Deste
modo, pela entrada daqueles Gauleses, assim como dos
Francos, que pouco depois vieram para o Rheno, o Reino
Sálico em breve cresceu e tornou-se poderoso.

A expedição de Stilicão contra o Imperador
Grego foi sustada por ordem de Honório; então Alarico
passou do Épiro à Nórica e reclamou certa indenização pelos
seus serviços. O Senado estava inclinado a negar-lhe esta,
porém cedeu ante a interferência de Stilicão. Entretanto,
pouco depois, foi este acusado de conspiração traiçoeira com
Alarico e assassinado no dia 10 de Setembro de 408; em
vista disso, aquela soma foi negada também à Alarico, o qual
foi considerado inimigo do império; em conseqüência,
marchou diretamente para a Itália com o exército retirado do
Épiro e mandou seu irmão Adolfo seguí-lo com as forças
armadas de que dispunha na Panônia, as quais, apesar de não
muito grandes, não eram de se desprezar. Em vista disso, e
porque temesse ser encurralado em Roma, Honório retirou-se
para Ravena no mês de outubro do mesmo ano. E desde
então, esta passou a ser e se tornou a séde dos Imperadores do
Ocidente. Naqueles dias também os Hunos invadiram a
Panônia e, ocupando as sédes desertadas pelos Vândalos,
Alanos e Godos, fundaram aí um novo reino. Avançando
sobre Roma, Alarico sitiou-a, tomou-a no dia 9 de setembro

 42

de 410, e, em seguida, naufragou ao tentar passar para a
África. Depois disso, Honório fez a paz e organizou um
exército para atacar o tirano Constantino.

Ao mesmo tempo Gerôncio, um dos seus
capitães, revoltou-se e fez-se Máximo Imperador da
Espanha. Em conseqüência, Constantino mandou Edobec,
outro de seus capitães, levar assistência aos Bárbaros
comandados por Goar e Gundicar, na Gália e reservas de
Francos e Alemães de além do Rheno; então seu filho
Constante cercou Viena, na Gália Narbonense. Adiantando-
se, Gerôncio matou Constante em Viena e assediou
Constantino em Arles. Entretanto, ao mesmo tempo, Honório
mandou um exército sob as ordens de Constâncio, com o
mesmo propósito; Gerôncio escapou e Constâncio continuou
o cerco, reforçado pela entrada da maior parte dos soldados
de Gerôncio. Depois de quatro meses de resistência, tendo
Edobec conseguido auxílio, o rei bárbaro de Mentz, Goar e
Gundicar fizeram Jovino o Imperador e, com o mesmo,
mandaram auxílio à Arles. Diante de sua aproximação,
Constâncio retirou-se; perseguiram-no, mas foram derrotados
de surpresa. Como entretanto não tivessem prosseguido
depois dessa vitória, logo os Bárbaros se refizeram, muito
embora não tivessem podido evitar a queda dos tiranos
Constantino, Jovino e Máximo. A Bretanha não pôde ser
reconquistada pelo Império; depois disto ficou sempre um
reino distinto.

No ano seguinte, 412, tendo sido batidos os
Visigodos na Itália, na retirada invadiram a Aquitânia,
devastando-a violentamente, obrigando a retirada dos Alanos
e dos Burgúndios, que então a assolavam. Ao mesmo tempo,
estes foram pacificados e o Imperador lhes deu como herança

 43

a região do Rheno, que haviam invadido; parece que outro
tanto foi feito aos Alanos. Mas, pouco depois, os Francos
retomaram Triers e, em 415, Castino foi mandado contra eles
com um exército: derrotou-os e matou seu rei Teodomiro. Foi
esta a segunda tomada de Triers pelos Francos. Entretanto a
mesma foi tomada quatro vezes: uma pelos Vândalos e três
pelos Francos. Teodomiro foi sucedido por Ferramundo,
Príncipe do Rei dos Francos Sálicos da Germânia. Dali,
este trouxe novas forças e reinou sobre todos; tinha sédes
garantidas ao seu povo dentro do Império, perto do Rheno.

Então os Bárbaros se aquietaram, constituiram-se
em vários reinos dentro do Império, não só pela conquista,
mas por concessão do Imperador Honório. Pois Rutilius, em
seu "Itinerario", escrito no outono do Ano Urbis 1169, isto é,
de acordo com os cálculos de Varro, então correntes, no ano
de 416, assim lamenta a devastação dos campos: “...por
aquelas partes muito devastadas por longas guerras”. E
acrescenta: "Destroçadas as herdades por longos incêndios, já
se podiam edificar casas de pastores”. E um pouco adiante:
"Para sempre te sulque o teu Rheno".

E Orosius, no fim de sua história, que foi
concluída em 417, descreve assim a pacificação geral das
nações bárbaras: "Refreavam, apertavam e dominavam povos
ferocíssimos”; chamando-as "imperio addictas" (adicionadas
ao Império), porque se haviam estabelecido no Império numa
liga, e compactadas e refreadas (no original: coangustatas),
porque não mais invadiram as regiões à sua vontade; antes,
pela mesma compacticidade, ficaram sossegadas nas sédes
que lhes haviam sido assinadas.

E estes foram os reinos surgidos dos pés da Besta
e que são representados por ferro e barro misturados, mas que

 44

não se ligam um ao outro, pois são de energias diferentes.

 45

CAPÍTULO 6

DOS DEZ REINOS

REPRESENTADOS PELOS

DEZ CHIFRES

 46

Pelas guerras anteriormente discutidas, o Império

Romano do Ocidente, ao tempo em que Roma foi cercada e
tomada pelos Godos, dividiu-se nos seguintes reinos:

1. dos Vândalos e Alanos, na Espanha e África;
2. dos Suevos, na Espanha;
3. dos Visigodos;
4. dos Alanos, na Gália;
5. dos Burgúndios;
6. dos Francos;
7. dos Bretões;
8. dos Hunos;
9. dos Lombardos;
10. de Ravenos, na Ravena.

Sete destes são assim mencionados por Sigonius:

"No reinado de Honório, os Hunos entraram na Panônia; os
Vândalos, Suevos e Godos, na Espanha; e os Alanos,
Burgúndios e Godos, na França, com direito a certas
habitações”. Acrescentem-se os Francos, os Bretões e os
Lombardos e ter-se-ão os dez: pois estes se erigiram mais ou
menos no mesmo tempo que aqueles.

Entretanto, examinemo-los separadamente:

1. Os reis dos Vândalos eram: em 407,

Godegésilo; ainda em 407, Gunderico; em 426, Geiserico;
em 477, Hunerico; em 484, Gundemundo; em 496,
Trasamundo; em 523, Geiserico; em 530, Gelimer. Os
Vândalos foram conduzidos: por Godegésilo à Gália, em 406;
por Gunderico à Espanha, em 409; por Geiserico à África,
em 427. E Gelimer foi vencido por Belisário, em 533.

 47

Seu reino durou na Gália, Espanha e África ao
todo 126 anos. E na África foram muito poderosos. Os
Alanos só tiveram própriamente dois reis na Espanha:
Resplendial e Ataces, também chamado Utacus ou Otacar.
Sob o domínio de Resplendial, entraram na França em 407 e
na Espanha em 409. Ataces foi morto com quase todo o seu
exército por Vália, o rei dos Visigodos, em 419.

Então, os remanescentes Alanos se sujeitaram a
Gunderico, rei dos Vândalos, na Bética, e com estes
passaram depois à África, conforme se lê em Procopius. Por
isso os reis dos Vândalos passaram a se denominar reis dos
Vândalos e Alanos, como se vê no Édito de Hunerico, citado
por Victor na sua "Perseguição Vandálica". Em conjunto com
os Chatti, estes Alanos deram nome a Cathalaunia, ou
Chatti-Alania, atual província de Catalunha. Entre os Alanos
havia também Gépidas; foi por isso que vieram à Panônia
antes que aqueles a deixassem. Aí tornaram-se súditos dos
Hunos até a morte de Átila, em 454, sendo finalmente
dominados pelos Ostrogodos.

2. Foram os seguintes os reis dos Suevos: em

407, Ermerico; em 438, Rechila; em 448, Rechiário; em 458,
Maldra; em 460, Frumário; em 463, Regismundo. Depois de
alguns reis desconhecidos, temos: em 558, Teodomiro; em
568, Miro; em 582, Eubórico; e em 583, Andeca. Depois de
se ter sediado na Espanha, este reino ficou sempre na Galícia
e na Lusitânia. Depois da queda do reino Alano, Ermerico
extendeu-o à toda a Galícia, forçando os Vândalos a se
retirarem para a Bética e para a província Cartaginesa.
Segundo Isidorus, este reino durou 177 anos, tendo sido
então conquistado por Leovigildo, rei dos Visigodos, e

 48

transformado numa província de seu reino em 585.

3. Foram os seguintes os reis dos Visigodos: em

400, Alarico; em 410, Ataulfo; em 415, Sergerico e Vália; em
419, Teodomiro; em 451, Torismundo; em 452, Teodorico;
em 465, Eurico; em 482, Alarico; em 505, Gensalarico; em
526, Amalarico; em 531, Téudio; em 548, Teudisclo, etc.

Considero o início deste reino da data em que
Alarico deixou a Trácia e a Grécia, para invadir o Império do
Ocidente. No fim do reinado de Ataulfo, os Godos foram
humilhados pelos Romanos e tentaram passar da França à
Espanha. Sergerico reinou apenas uns poucos dias. No
começo do reinado de Vália, de novo assaltaram os Romanos,
mas foram repelidos mais uma vez, tendo sido feita a paz
com a condição de que, em favor do Império, invadissem os
reinos bárbaros da Espanha. E o fizeram, juntos com os
Romanos, nos anos de 417 e 418, destroçando os Alanos e
parte dos Vândalos. Então receberam do Imperador, como
doação, a Aquitânia, deixando-lhe em troca suas conquistas
na Espanha. Assim, as sédes conquistadas aos Alanos caíram
nas mãos dos Romanos. No ano de 455, assistido pelos
Burgúndios, Teodorico invadiu a Espanha, então quase toda
submetida aos Suevos, tomando-lhes uma parte. Em 506, os
Godos foram postos fora da Gália pelos Francos. Em 585,
conquistaram o reino Suevo e se tornaram senhores de toda a
Espanha. Em 713, foram invadidos pelos Saracenos, mas
logo reconquistaram seus domínios e desde então reinaram na
Espanha.

4. Os reis dos Alanos na Gália foram Goar,

Sambida, Eucárico, Sangibano, Beurgos e outros. Em 407,

 49

sob o comando de Goar, invadiram a Gália e em 412
estabeleceram-se perto do Rheno. Sob o domínio de
Sambida, sucessor daquele, segundo Bucher, senão seu
próprio filho, obtiveram o território de Valência, dado por
Aetius, general do Imperador, no ano de 440. Sob o comando
de Eucárico, conquistaram uma região dos rebeldes Gauleses
de Brabante, que a estes havia sido dada pelo mesmo Aetius.
A esta região chamavam "Alancônio, espécie de cabeça de
comarca (“quasi Conventus”) dos Alanos”. No reinado de
Sangibano foram invadidos e Orléans, sua capital, foi cercada
por Átila, rei dos Hunos, com enorme exército de 500.000
homens. Aetius e os reis Bárbaros da Gália vieram para
levantar o cerco e derrotaram os Hunos em memorável
batalha, no ano de 451, em campos Catalúneos, assim
chamados da mistura entre os Chatti e os Alanos. A região é
agora chamada Champagne. Naquela batalha pereceram de
ambos os lados 162.000 homens. Um ou dois anos depois,
Átila voltou com um imenso exército para conquistar este
reino, mas foi novamente batido por eles, junto com os
Visigodos, numa batalha que durou três dias e com uma
carnificina quase igual à primeira. Sob o reinado de Beurgos,
também chamado Biorgor, infestaram toda a Gália até o
reinado do Imperador Máximo. Então passaram os Alpes no
inverno e penetraram na Ligúria, onde foram batidos, e
Beurgos foi morto por Richomer, também chamado Ricimer,
comandante das forças do Imperador, em 464. Outra vez
foram ainda batidos pelas forças reunidas de Odoacro, rei da
Itália e de Quilderico, rei dos Francos, por volta do ano de
480 e ainda por Teudoberto, rei dos Francos-Austríacos, aí
pelo ano de 511.

 50

5. Foram os seguintes os reis dos Burgúndios:
em 407, Gundicar; em 436, Gundioc; em 467, Bilimer; em
473, Gundobaldo com seus irmãos; em 510, Sigismundo; em
517, Godomaro. Sob as ordens de Gundicar, invadiram a
Gália em 407, e em 412 obtiveram do Imperador sédes perto
do Rheno, na Gália Belga. Havia Saxões no seu meio e eram
tão poderosos que deles escreveu Orosius em 417, dizendo:
"Hoje as Gálias testemunham que os Burgúndios são um
exército muito poderoso e que, depois de as ocupar, aí se
mantêm”. Por volta do ano 435, Aetius lhes infligiu duros
golpes e em seguida o mesmo lhes fizeram os Hunos. Mas
cinco anos depois, a Sabóia lhes foi abjudicada, a fim de ser
partilhada por seus habitantes; e desde então tornou-se de
novo um reino forte, limitado pelo Ródano e que mais tarde
se extendeu ainda pelo centro da Gália. Gundobaldo
conquistou as regiões ribeirinhas do Araris e do Ródano, com
o território de Marselha; e, invadindo a Itália, ao tempo do
Imperador Glicério, dominou todos os seus irmãos.
Godomaro estabeleceu sua capital em Orleans, e desde então
o reino chamou-se Reino de Aureliano. Foi conquistado por
Clotário e Quildeberto, reis dos Francos, em 526. Daí em
diante, o reino esteve por vezes unido ao dos Francos até o
reinado de Carlos Magno, que fez de seu filho Carolotius o
rei da Burgúndia. Desde esse momento, teve reis próprios
durante cerca de trezentos anos, quando se dividiu no Ducado
de Burgúndia (Borgonha) e nos Condados de Burgúndia e de
Sabóia. Algum tempo depois, ainda se dividiram em
condados menores.

6. Foram os seguintes os reis dos Francos: em

407, Teodomiro; em 417, Ferramundo; em 428, Clôdio; em

 51

448, Meroveu; em 456, Quilderico; em 482, Clodoveu, etc.
Windeline e Bucher, os dois melhores pesquisadores das
origens deste reino, fazem-no começar no mesmo ano de
invasão da Gália pelos Bárbaros, ou seja, em 407. Do
primeiro destes reis, a Biblioteca Labbe faz o seguinte
registro:

“Alguns excertos históricos das velhas árvores
genealóticas dos Reis da França: Genobaldo, Marcomero,
Suno e Teodomeris. Estes foram chefes ou “régulos” da
nação dos Francos em diversas ocasiões, desde o princípio.
Mas os historiadores deixaram incerta sua linha genealógica e
de sucessão”.

Pharamundus/ Faramundo: “Sob o domínio
deste seu primeiro rei, sujeitaram-se os Francos às leis
promulgadas por seus principais: Wisogastus, Atrogastus,
Salegastus e Chochilo. Este atravessou o Rheno, venceu os
Romanos na Floresta Carbonária, apoderou-se do Camaraco,
que conservou, reinando durante vinte anos. Durante o seu
reinado os Francos fizeram muitos progresssos”.

Merovechus: “Sob o domínio deste rei os
Francos destroem Treves, incendiam Metz e chegam até
Aureliano”.

Quanto a Genobaldo, Marcomero e Suno,
durante o reinado de Teodósio estes eram capitães dos
Francos TransRhenanos e não nos interessam para fins deste
estudo. Devemos começar com Teodomiro, primeiro rei dos
Sálios rebelados, que Ivo Carnotensis chama Thiedo ou
Theudemerus. Sua efígie existe numa moeda de ouro,
encontrada com a inscrição Theudemir Rex, conforme nos
diz Petavius e que, segundo Windeline, era ainda existente.
Isso mostra que era rei, e rei na Gália; mostra ainda que a

 52

rude Germânia ainda não entendia de cunhagem de moedas
nem usava as letras ou palavras latinas. Teodomiro era filho
de Richomer, o favorito do Imperador Teodósio. Assim,
sendo ele um Franco-Romano de sangue real Sálico, foi feito
rei por meio de uma rebelião. Toda a história de seu reinado é
encontrada no “Excerptis Gregorii Turonensis”, de
Fredigarius; os capítulos 5, 6, 7 e 8 apresentam este reinado
como uma série de acontecimentos encadeados, tais como sua
elevação ao trono, a tirania de Jovino, o morticínio dos
partidários de Jovino, a segunda tomada de Triers pelos
Francos e sua guerra com Castino, na qual o rei foi morto.
Eis a seqüência, descrita por Fredigarius:

“Extintos os chefes entre os Francos, são
novamente criados reis da mesma estirpe dos que o eram
antes. Ao mesmo tempo, Jovino toma as insígnias reais.
Constantino foge para a Itália; mas é perseguido até o rio
Mentio pelos emissários do Príncipe Jovino e aí é decapitado.
Por ordem de Jovino, muitos nobres foram presos na
Auvergne e impiedosamente trucidados pelos capitães de
Honório. Pela ação de um dos Senadores, chamado Lúcio, a
cidade de Treves (Trevirorum) foi tomada pelos Francos e
incendiada. Castino, então "Comus Domesticorum", aceita a
expedição contra os francos, etc.”

Na pressa de falar de Teodósio, Fredigarius
acrescenta: “Os Francos, procurando, como anteriormente,
escolherem para si um rei que fosse da linhagem de Príamo,
de Frígio e de Francion, para que reinasse sobre eles,
elegeram a Teodemero, filho de Richomer, o qual foi morto
pelos Romanos, na batalha que acima referi”, isto é, na
batalha com as forças de Castino. Assim é a sua morte
relatada por Gregório Turonensis: "Temos lido, nas

 53

consulares, que Teodomiro, rei dos Francos, filho de
Richomer, e sua mãe Aseila foram mortos a espada".

Com essa vitória dos Romanos, os Francos e
Gauleses rebelados, que ao tempo de Teodomiro se
guerreavam mútuamente, fizeram a paz e se uniram, a fim de
se fortalecerem, conforme nos conta Ordericus Vitalis, no
“Apud Bucherum, 50:14, c.9, n.8”: "Como os Gauleses
tivessem sido os primeiros a rebelarem-se contra os
Romanos, os Francos se lhes associaram e, juntos,
escolheram para seu rei a Ferramunduo, filho do capitão
Suno".

Prosper indica-nos a data: "No vigésimo quinto
ano de Honório, Ferramundo reina na França". Com razão é
que observou Bucher que isto se refere ao fim do ano de 416,
ou começo do ano seguinte, desde que se datem os anos de
Honório desde a morte de Valentiniano. E argumenta bem ao
dizer que, então, Ferramundo não só era rei segundo a
constituição dos Francos, mas coroado também por
consentimento de Honório e tinha uma parte da Gália, que
lhe fora concedida por um acordo. Talvez por isto os
escritores romanos o reconhecem como o primeiro rei. Não
compreendendo deste modo, outros escritores o consideram o
fundador deste reino, apoiado num exército de Francos
TransRhenanos. Poderia ter vindo com tal exército, mas foi o
sucessor de Teodomiro, por direito hereditário e pela vontade
do povo. A passagem de Fredigarius, já citada, relatando que
"extintos os chefes entre os Francos, são novamente criados
reis da mesma estirpe dos que o eram antes", implica a
continuação do reino sob essa família, eleita durante o
reinado de mais de um soberano. Se contarmos os anos de
Honório desde a morte de seu pai, o reinado de Ferramundo

 54

deve começar dois anos mais tarde do que admite Bucher. As
leis Sálicas, feitas em seu reinado e ainda subsistentes,
mostram, por seu nome, que reinava sobre um reino Sálico e,
pelas multas em dinheiro que as mesmas continham, mostram
que, no lugar onde reinava, o dinheiro era abundante e,
conseqüentemente, era dentro do Império, pois a rude
Germânia, por todo o tempo enquanto não se misturou com
os Romanos, desconhecia o uso do dinheiro. No prefácio das
leis Sálicas, escrito especialmente logo após a conversão dos
Francos à religião cristã, isto é, no final do reinado de
Meroveu, ou pouco depois, a origem deste reino é assim
descrita: "E esse povo forte e poderoso, lutando, sacudiu o
jugo duríssimo dos Romanos, etc." Assim, não foi o reino
estabelecido por uma invasão, mas por uma rebelião, como
ficou descrito.

Fazendo o registro cronológico de seus reis, diz
Prosper: "Ferramundo reina na França; Clôdio reina na
França; Meroveu reina na França"; e não se pode imaginar
senão que em todos estes lugares se referia a uma só e mesma
França. E é certo que a "Francia" de Meroveu era a Gália.

Ainda mais, quando o pai de Ferramundo era rei
de um corpo de Francos na Germânia, no reinado do
Imperador Teodósio, Ferramundo devia reinar sobre os
mesmos Francos na Germânia, antes que sucedesse a
Teodomiro no reino dos Sálicos com o Império e mesmo
antes que começasse o reinado de Teodomiro. Admitimos que
tenha sido no primeiro ano de Honório ou possívelmente
quando aqueles Francos, ao serem expulsos por Stilicão,
perderam seus reis Marcomiro e Suno, um dos quais era pai
de Ferramundo. Então, os Francos Romanos, após a morte de
Teodomiro, deveriam ter convidado Ferramundo, com seu

 55

povo de além do Rheno. Mas não queremos considerar o
reino de Ferramundo na Germânia: queremos, isto sim,
admitir o início deste reino a partir da data de seu
estabelecimento dentro do Império e considerá-lo reforçado
pelo acesso de outros Francos vindos de além do Rheno, quer
na gestão deste rei, quer na de seu sucessor, Clôdio. Isto
porque, no último ano do reinado de Ferramundo, Aetius lhe
tomou uma parte das possessões na Gália.

Mas seu sucessor, Clôdio, que Fredigarius
apresenta como sendo filho de Teodomiro, e que alguns
chamam Clógio, Clóvio e Claudio, convidando um grande
corpo de Francos de além do Rheno, recuperou tudo e levou
suas conquistas até o Soame. Dividindo então as conquistas
entre si, aqueles Francos constituíram novos reinos em
Colônia e em Cambray, como em algumas outras cidades,
todos posteriormente conquistados por Clodoveu, que
também expulsou os Godos da Gália e fixou sua capital em
Paris, onde permaneceu desde então. E esta foi a origem do
atual reino da França.

7. Foram estes os reis da Bretanha: em 407 ou

408, Marcos, Graciano e Constantino, sucessivamente; em
425, Vortigern; em 466, Aurélio Ambrósio; em 498, Uther
Pendragon (ou Pendraco); em 508, Artur; em 542,
Constantino; em 545, Aurélio Cunano; em 578, Vortiporeu;
em 581, Malgo; em 586, Carético; em 613, Cadwan; em 635,
Cadwalin; em 676, Cadwallader. Os três primeiros eram
tiranos romanos que se haviam rebelado contra o Império.
Orosius, Prosper e Zósimus ligam sua revolta à irrupção dos
Bárbaros na Gália e como uma conseqüência disto. Prosper,
com quem concorda Zósimus, fixam a revolta no ano

 56

começado ao dia seguinte àquela invasão. Assim, fixam a
data certa: Marcos não reinou muitos dias; Graciano, apenas
por quatro meses; e Constantino, por três anos. Foi morto no
ano seguinte a tomada de Roma, isto é, em 411, no dia 14 de
outubro, enquanto que a revolta ocorreu na primavera de
408. Sozomen fixa a expedição de Constantino à Gália na
época da morte de Arcádio, ou pouco depois; e Arcádio
morreu a 1 de maio de 408. Entretanto, apesar de curto, o
reinado destes tiranos deu início ao reino da Bretanha, pelo
que devem ser considerados como seus três primeiros reis,
principalmente porque a descendência de Constantino, a
saber, seus filhos Aurélio Ambrósio e Uther Pendraco e seu
neto Artur reinaram depois. Porque, desde a revolta daqueles
tiranos, a Bretanha continuou como um reino distinto, isento
de submissão ao Império, pois o Imperador não dispunha de
soldados para remeter para lá, a fim de receber e guardar a
Ilha, pelo que a abandonou; é, pelo menos, o que lemos em
registros dignos de fé. Diz-nos Prosper: "Em 410, no
consulado de Variano, pelo poder militar dos Romanos
reduziram-se consideravelmente as forças da Bretanha". E,
aliando isto ao cerco de Roma, diz Sigebert: "As forças da
Bretanha ficaram muito reduzidas; entretanto subtraíram-se
ao domínio dos Romanos", E em seu livro 6, Zósimus diz:
"Os Bárbaros TransRhenanos invadiram todos os lugares,
submeteram os habitantes da ilha da Bretanha, bem como
certos povos Célticos daquela região, que se haviam
subtraído ao Império Romano; e, desde que não mais
obedeciam às leis romanas, viviam à vontade, em grupos
separados. Então, tomando das armas, os Bretões se
aventuraram em busca de sua mesma segurança e livraram
suas cidades da iminência do ataque dos Bárbaros. Deste

 57

modo, todo o Brabante e algumas províncias dos Gauleses,
imitando os Bretões, conquistaram sua liberdade, expulsando
os presidentes romanos e organizando-se numa espécie de
comunidade, de acordo com seus gostos. Esta rebelião de
povos Bretões e Celtas ocorreu quando Constantino usurpou
o trono", conclui Zósimus.

Também Procopius, falando do mesmo
Constantino, assim se exprime em “Livro 1 Vandal”: "Tendo
sido vencido na batalha, Constantino foi morto com seus
filhos: E nunca mais os Romanos puderam reconquistar a
Bretanha que, desde então, ficou sob o domínio dos Tiranos".
Segundo Beda, Livro 1, capítulo 2: "Roma foi destruída pelos
Godos no ano de 1164 da fundação de Roma; desde então os
Romanos deixaram de reinar na Bretanha". Também
Ethelwaldus relata: "Ao tempo da conquista de Roma pelos
Godos, cessou o domínio dos Romanos na ilha da Bretanha,
bem como em muitas outras regiões escravizadas ao seu
jugo". E, no sermão nono, de “De Curand Graec Affect", por
volta do ano de 424, Teodoreto reconhece os Bretões entre as
nações que não se achavam submetidas ao Império Romano.
E Sigonius assim se exprime: "Nos anos de 411, depois da
retirada de Constantino, nulo foi na Bretanha o poder dos
Romanos".

Entre a morte de Constantino e o reinado de
Vortigern houve um intervalo de cerca de catorze anos, nos
quais os Bretões estiveram em guerra com os Pictos e os
Scots (Escoceses) e por duas vezes obtiveram a ajuda de uma
Legião Romana, que expulsou o inimigo, mas que não mais
deveria voltar. Sobre o começo do reinado de Vortigern há
esse registro numa velha crônica de Nennius, citado por
Camden e outros: "Guortigerno ocupou o poder na Bretanha

 58

no consulado de Teodósio e de Valentiniano (ano 425) e no
quarto ano de seu reinado chegaram os Saxões à Bretanha, no
consulado de Felix e de Tauro (ano 428)". Esta vinda dos
Saxões é referida por Sigeberto ao quarto ano de
Valentiniano, que cai no ano de 428, conforme a crônica
acima; e dois anos depois, os Saxões reunidos com os Pictos
foram batidos pelos Bretões. Depois disso, no reinado do
Imperador Matian, isto é, entre os anos 450 e 456, os Saxões,
sob o comando de Heugisto, foram convidados pelos Bretões;
mas, após seis anos, sublevaram-se contra os mesmos,
fizeram-lhe guerra com alguns sucessos, substituindo-os
pouco a pouco. Ainda os Bretões continuaram como um reino
florescente até o reinado de Carético. E entre as duas nações
a guerra continuou até o pontificado de Sérgio, no ano de
688, conforme consta no “Rolevinc Antiqua Saxonia, Livro
2, capítulo 6”.

8. Foram os seguintes os reis dos Hunos: em

406, Octar e Rugila; em 433, Bleda e Átila. Octar e Rugila
eram irmãos de Munzuc, rei dos Hunos na Gothia, para além
do Danúbio; e Bleda e Átila eram seus filhos e Munzuc era
filho de Balamiro. Segundo Jornanus, os dois primeiros
eram reis dos Hunos, mas não de todos eles e os dois últimos
foram seus sucessores.

Considero o reinado dos Hunos na Panónia desde
o momento em que os Vândalos e os Alanos lhes
abandonaram aquela região, em 407; Sigonius o considera
desde quando os Visigodos abandonaram a Panónia em 408.
Diz ele: “Consta que quando os Godos partiram da Ilíria, os
Hunos os sucederam, entraram na Panónia e a ocuparam. E
porque, entre tantas dificuldades, Honório se encontrasse

 59

desprovido de forças para lhes resistir e forçá-los a
retroceder, achou mais acertado tomar uma atitude pacífica,
fazer aliança com eles, dar e receber reféns; e entre os que
foram dados recorda-se principalmente Écio [Aetius], que já
havia antes sido dado a Alarico”.

Fredigarius descreve como Aetius foi refém dos
Godos e Hunos. E, ao mencionar que Teodósio, então
Imperador do Oriente, tinha mandado ordens severas a João,
o qual, depois da morte de Honório, havia usurpado a coroa
do Império do Ocidente, acrescenta: “Movido por estes, Écio
[Aetius], que era então o administrador do palácio, com uma
grande quantidade de ouro foi enviado por João aos Hunos,
muito conhecidos ao tempo por suas ciladas, e que lhe eram
ligados por amizade de família”. E, pouco adiante,
acrescenta: “Durante três anos Écio [Aetius] foi prisioneiro
de Alarico, depois dos Hunos e finalmente genro de Carpílio,
ex ‘Comite Domesticorum’ e administrador do palácio de
João”.

Bucher então mostra que Aetius foi refém de
Alarico até o ano de 410, quando este morreu; dos Hunos
entre os anos de 411 e 415; tornou-se genro de Carpílio por
volta de 417 ou 418 e ‘Curopalater’ de lá para os fins de
423. Daí, provavelmente, ter sido feito refém dos Hunos entre
412 e 413, quando Honório fez aliança com quase todos os
povos bárbaros e lhes assegurou sedes. Entretanto, pensamos
com Sigonius que Aetius se tornou refém de Alarico no ano
de 403. É bem manifesto em Prosper que os Hunos tinham
posse pacífica sobre a Panónia em 432. Porque no primeiro
livro da “Crônica de Eusébio”, escreve Prosper: “Dez anos
depois da morte de Honório, e após a batalha com Bonifácio,
tendo Écio [Aetius] recorrido ao patrocínio dos Hunos, então

 60

governados por Rugila, e impetrado auxílio, regressou ao
solo dos Romanos”. E no segundo livro diz: “No consulado
de Écio [Aetius] e Valério, pondo de lado a autoridade,
aquele expatriou-se entre os Hunos na Panónia, de cuja
amizade e auxílio se servira e conseguiu a graça dos
principais, para a interrompida autoridade”.

Por aqui parece-me que, ao tempo em que Rugila
– ou Rechila, como o chamou Maximus – reinava sobre os
Hunos na Panónia; e que esta não era bem considerada como
solo do Império, pois tinha sido outrora assegurada aos
Hunos; e que estes eram o mesmíssimo corpo de Hunos com
os quais, ao tempo em que foi seu hóspede, Aetius fez
amizade. Por força disto, tendo solicitado sua ajuda antes da
do tirano João, em 424, assim lhes proporcionou uma
intercessão espontânea junto ao Imperador.

Octar morreu em 430, pois nos diz Sócrates que
por aquele tempo, tendo os Burgúndios sido novamente
incomodados pelos Hunos, tendo conhecimento da morte de
Octar e os vendo sem um chefe, caíram de surpresa sobre
eles e com tanto vigor que, numa só batalha, 3000
Burgúndios mataram 10000 Hunos.

Já falamos de Rugila como rei da Panónia. Este
morreu em 433 e foi sucedido por Bleda, segundo relatam
Prosper e Maximus. Este Bleda e seu irmão Átila eram antes
reis dos Hunos do alto Danúbio, tendo dividido entre si o
reino de seu pai Munzuc; então reuniram aos seus o reino da
Panónia. Por isso diz Paulus Diaconus que “governavam o
reino entre a Panónia e a Dácia”. No ano de 441 começaram a
invadir o Império, reunindo às forças da Panónia novos e
grandes exércitos da Cítia. Mas foi posto um termo à guerra
e, tendo Átila visto Bleda inclinado à paz, assassinou-o em

 61

444, herdou os seus domínios e novamente invadiu o
Império. Por fim, após várias guerras importantes com os
Romanos, Átila pereceu no ano de 454. Disputando seus
filhos por seus domínios, deram lugar a que os Gépidas,
Ostrogodos e outros povos seus súditos se revoltassem e lhes
fizessem guerra. No mesmo ano, os Ostrogodos tiveram o seu
estabelecimento garantido na Panónia pelos Imperadores
Marciano e Valentiniano; e, com os Romanos, expulsaram os
Hunos logo após a morte de Átila, no que concordam todos
os historiadores. Tal expulsão se deu no reinado de Avitus,
conforme se encontra em “Choronicum Boiorum” e em
“Carm. 7 in Avitum”, de Sidonius, que assim se refere ao
Imperador: “Este já estava resolvido à guerra, para
reconquistar assim as Panónias, perdidas há muitos séculos”.
Quis dizer este poeta que, com a vinda de Avitus, os Hunos
renderam-se mais facilmente aos Godos. Isto foi escrito por
Sidonius no começo do reinado de Avitus; e seu reino
começou no fim do ano de 455 e não durou nem um ano.

Diz-nos Jornandes: “No décimo segundo ano do
reinado de Vália, aos cinqüenta anos da invasão da Panónia
pelos Hunos, foram estes expulsos pelos Romanos e Godos”.
E assim se exprime Marcellinus: “No consulado de Hiério e
Ardabúrio, a Panónia, que durante cinqüenta anos estivera
ocupada pelos Hunos, foi reconquistada pelos Romanos”. Daí
poderia parecer que os Hunos tivessem invadido e dominado
a Panónia do ano 378 ou 379 até 427, quando teriam sido
expulsos. Porém, isto é puro engano. O certo é que o
Imperador Teodósio deixou o império intacto; e já
mostramos, com Prosper, que em 432 os Hunos estavam em
posse pacífica da Panónia. Naqueles dias nada tinham que
fazer com a Panónia, e os Ostrogodos continuavam

 62

submetidos aos Hunos até a morte de Átila, em 454; e Vália,
rei dos Visigodos não reinou doze anos: começou seu reinado
no fim de 415, reinou três anos e foi morto em 419, como se
vê em Idacius, em Isidorus e no “Manuscrito Espanhol”,
citado por Grotius.

Olympiodorus, que leva sua história somente até
o ano de 425, cita a morte de Vália, rei dos Visigodos,
ligando-a à de Constantino, ocorrida em 420. Em
conseqüência disso, o Vália a que se refere Jornandes, e que
reinou pelo menos doze anos, é um “outro rei” qualquer.
Suspeitamos que tal nome tenha sido escrito por engano, em
lugar de Valamir, rei dos Ostrogodos, porque a ação referida
aí era de Romanos e Ostrogodos expulsando os Hunos da
Panónia, depois da morte de Átila. E é improvável que algum
historiador referisse a história dos Ostrogodos nos anos dos
reis Visigodos. Esta ação ocorreu no fim de 455, que
considero como o décimo segundo de Valamir na Panónia, e
que é quase cinqüenta anos após 406, quando os Hunos ali
sucederam aos Vândalos e Alanos.

Quando cessou a linhagem de Hunimundo, filho
de Hermanerico, os Ostrogodos viveram cerca de quarenta
anos dominados pelos Hunos e sem reis próprios. E, quando
Alarico começou a guerrear os Romanos, no ano de 444, fez
Valamir, com seus irmãos Teodomiro e Videmir, netos de
Vinethar, capitães ou reis destes Ostrogodos, por ele
dominados. No décimo segundo ano do reinado de Valamir,
contado daquela época, os Hunos foram expulsos da Panónia.

Os Hunos ainda não haviam sido expulsos, mas
se achavam em luta com os Romanos, quando a cabeça de
Denfix, filho de Átila, foi levada para Constantinopla, em
469, no consulado de Zeno e de Marciano, conforme relata

 63

Marcellinus. Também não tinham sido ainda completamente
expelidos do Império: porque além de suas relíquias na
Panónia, diz-nos Sigonius que, quando os Imperadores
Marciano e Valentiniano haviam garantido a Panónia aos
Godos, o que se deu em 454, garantiram parte da Ilíria a
alguns Hunos e Sármatas. E no ano de 526, quando os
Lombardos, agitando-se na Panónia, aí combateram os
Gépidas e os Ávaros, parte dos Hunos que haviam tomado
esse nome de um de seus reis, ajudaram os Lombardos.
Depois disso, quando passaram à Itália, estes deixaram suas
sédes na Panónia aos Ávaros, em recompensa por sua
amizade.

Daí por diante os Hunos tornaram-se muito
poderosos. Seus reis, a quem chamavam Chagan, causaram
grandes perturbações ao Império, durante os reinados de
Maurício, Focas e Heráclio. Esta é a origem do atual reino da
Hungria, o qual, daqueles Hunos e Ávaros misturados, tomou
o nome de Hun-Avaria e, por contração, Hungria.

9. Antes de vir para o Danúbio, eram os

Lombardos comandados por dois capitães: Ibor e Ayon.
Depois da morte destes tiveram os seguintes reis: Agilmundo,
Lamisso, Lechu, Hildehoc, Gudehoc, Clafo, Tato, Wacho,
Walter, Andoino, Alboim, Cleopis e outros.

Agilmundo era filho de Ayon e, segundo Prosper,
tornou-se rei no consulado de Honório e de Teodósio, em
389, reinando trinta e três anos, conforme Paulus
Warnefridus, tendo sido morto em combate pelos Búlgaros.
Prosper coloca sua morte no consulado de Marinianus e de
Asclepiodorus, isto é, no ano de 423.

Lamisso bateu os Búlgaros e reinou três anos,

 64

enquanto Lechu reinou quase qüarenta anos. Gudehoc foi
contemporâneo de Odoacro, rei dos Hérulos na Itália; levou
seu povo da Panónia para a Rúgia, região ao norte da Nórica,
pouco acima do Danúbio; daí então Odoacro levou sua gente
para a Itália.

Tato bateu o rei dos Hérulos acima do Danúbio.
Wacho conquistou os Suevos, reinou, então, limitado a leste
pela Bavária, a oeste pela França e ao Sul pela Burgúndia.
Andoino voltou para a Panónia em 526 e aí venceu os
Gépidas. Em 511, Alboin submeteu o reino dos Gépidas e
matou seu rei, Chunnimund. Em 563, ajudou o Imperador
Grego contra Totila, rei dos Ostrogodos na Itália; e em 568
levou seu povo da Panónia para a Lombardia, onde
dominaram até o ano de 774.

De acordo com Paulus Diaconus, os
Lombardos, com muitos outros povos Godos, vieram para o
Império de além do Danúbio, no reinado de Arcádio e de
Honório, isto é, entre os anos de 395 e 408. Mas deveriam ter
vindo um pouco mais cedo: sabemos que, sob comando de
seus capitães Ibor e Ayon, os Lombardos venceram os
Vândalos em combate; e Prosper situa essa vitória no
consulado de Ausonius e de Olybrius, isto é, no ano de 379.
Antes desta guerra, os Vândalos haviam ficado quietos
durante qüarenta anos, nas sedes garantidas na Panónia por
Constantino o Grande. Portanto, se se trata dos mesmos
Vândalos, esta guerra deve ter sido na Panónia e deve ter tido
como causa a chegada dos Lombardos ao Danúbio, na
Panónia, um ou dois anos antes da batalha. Assim foi posto
um fim a um repouso de qüarenta anos.

Depois que Graciano e Teodósio tinham
pacificado os Bárbaros, ou estes se haviam retirado para o

 65

Danúbio ou tinham ficado sossegados sob o domínio romano,
até a morte de Teodósio. Então, ou invadiram novamente o
Império, ou rejeitaram toda sujeição. Por suas guerras,
primeiramente com os Vândalos e depois com os Búlgaros,
uma nação Cita, assim chamada a partir do nome do Rio
Volga de onde vieram, parece que já naqueles dias era um
reino não desprezível.

10. O reinado dos Ravenos: Examinados foram

estes nove reinos. Agora devemos considerar o resíduo do
Império do Ocidente. Enquanto ainda continuasse intacto, o
Império do Ocidente era a própria Besta; mas os seus restos
são apenas uma parte sua. Então, se esta for considerada
como um chifre, o reino deste pode datar da trasladação da
capital do Império de Roma para Ravena, o que se deu em
Outubro do ano de 408. Porque, então, o Imperador Honório,
temendo que Alarico o cercasse em Roma, caso ficasse por
ali, retirou-se então para Milão e depois para Ravena. O cerco
e o saque de Roma o levaram a estabelecer ali sua residência,
de modo que os seus sucessores acabara, fazendo de Ravena
a sua capital. Segundo Macchiavel, na sua “Historia
Florentina”, tendo deixado Roma, Valentiniano transferiu a
capital para Ravena.

A Rhoetia pertenceu aos Imperadores do
Ocidente enquanto durou o Império; depois passou, com a
Itália e o Senado Romano, para Odoacro, rei dos Hérulos na
Itália, e depois dele, a Teodorico, rei dos Ostrogodos e seus
sucessores, com a garantia dos Imperadores Gregos. Por
morte de Valentiniano II, os Germanos e Suevos invadiram a
Rhoetia em 455. Mas não encontro traço de nenhum reino
que aí os mesmos tivessem estabelecido, pois, no ano de 457,

 66

quando ainda devastavam a Rhoetia, foram atacados e batidos
por Barto, estribeiro mor do rei Maiorano; e nada mais se
fala sobre a sua invasão da Rhoetia. Por volta do ano 496,
Clodoveu, rei da França, conquistou o reino dos Germanos e
matou seu último rei, Ermerico. Mas esse reino estava
situado na Germânia, e apenas se limitava com a Rhoetia;
pois o seu povo fugiu de Clodoveu pelas vizinhanças do reino
dos Ostrogodos, sob o domínio de Teodomiro, que os recebeu
como amigos e em seu favor escreveu uma carta amigável a
Clodoveu. Foi assim que se tornaram habitantes da Rhoetia,
como súditos e sob o governo dos Ostrogodos.

Quando o Imperador Grego conquistou os
Ostrogodos, e os sucedeu no reino de Ravena, não só por
direito de conquista, mas por direito de herança, o Senado
Romano ainda existia nesse reino. Portanto podemos
reconhecer que este reino continuava no Exarcado de Ravena
e Senado de Roma, pois o remanescente do Império do
Ocidente ficou com o Senado de Roma, por direito que ainda
conservou, e por fim exercitou, quando escolhia um novo
Imperador do Ocidente.

Enumerei, pois, os dez reinos em que se dividiu
o Império do Ocidente em sua primeira divisão, isto é,
quando Roma foi cercada e tomada pelos Gregos. Por fim,
caíram alguns destes reinos, e outros se erigiram. Mas, seja
qual for o seu número posteriormente, são ainda chamados
“os dez reis”, de acordo com seu número inicial.

 67

CAPÍTULO 7

DO

DÉCIMO PRIMEIRO

CHIFRE

DA

QUARTA BESTA

 68

Diz Daniel: “Estava eu contemplando os chifres,

e eis que vi um outro chifre pequeno, que nascia do meio
deles; e três dos primeiros chifres foram arrancadas de
diante dele; e reparei que neste chifre havia uns olhos como
de homem, e uma boca que falava com insolência” (Daniel
7:8) e “se tinha tornado maior do que os outras, e eis que
aquele chifre fazia guerra contra os santos e prevalecia
sobre eles” (Daniel 7:20 e 21). E um anjo aproximou-se e deu
a Daniel a interpretação dessas coisas, dizendo-lhe: “Os dez
chifres deste reino serão dez reis; e depois deles se levantará
outro, e será mais poderoso do que os primeiros, e humilhará
três reis. E falará insolentemente contra o EXCELSO, e
atropelará os santos do ALTÍSSIMO, e imaginará que pode
mudar os tempos e as leis; e os santos serão entregues nas
suas mãos até um tempo, e dois tempos e metade de um
tempo”. (Daniel 7:24 e 25)

Os reis representam os reinos, como já foi dito.
Portanto, o pequeno chifre é um pequeno reino. Era um chifre
da quarta Besta e arrancou três dos primitivos. Por isso
devemos procurá-los entre as nações do Império Latino,
depois do aparecimento dos dez chifres. Mas era um reino
com um rei diferente dos outros, tendo uma vida ou alma que
lhe era peculiar, caracterizada com tendo olhos e boca. Por
seus olhos era, portanto, um Vidente, e por sua boca, falando
insolências e mudando os tempos e as leis, era ao mesmo
tempo um profeta e um rei. Tal vidente, profeta e rei é a
Igreja de Roma.

Um vidente, , é um bispo, no
sentido literal do vocábulo; e essa Igreja reivindica o bispado

 69

universal.
Com a boca, dá leis aos reis e nações, assim

como um Oráculo o faz; arroga-se a infalibilidade e pretende
que os seus decretos ou éditos, tidos como Dogmas,
obriguem o mundo inteiro; o que quer dizer que se arroga o
papel de um Profeta no seu mais alto grau.

No oitavo século, destruindo e conquistando o
Exarcado de Roma, o reino dos Lombardos e o Senado e o
Ducado de Roma, adquiriu o ‘Patrimônio de Pedro’ além dos
seus domínios, tornando-se assim um Príncipe ou Rei
temporal, ou chifre da quarta Besta.

Num pequeno livro publicado em Paris em 1689,
sob o título “Dissertação Histórica sobre Algumas Moedas de
Carlos Magno, Ludovicus Pius, e seus Sucessores,
estampadas em Roma” registra-se que, nos dias do Papa Leão
X, havia no Vaticano, e continuava em exposição, uma
inscrição em honra a Pipino, pai de Carlos Magno, nos
seguintes termos: “Foi o piedoso Pipino o primeiro a abrir
caminho à difusão da Igreja Romana, com o Exarcado de
Ravena e com muitas outras dádivas”. Isto é, Pipino, o
piedoso, foi o primeiro a abrir caminho à grandeza de Roma,
concedendo-lhe o Exarcado de Ravena e muitas outras
oferendas.

Antes e durante o reinado dos Imperadores
Graciano e Teodósio, o Bispo de Roma vivia
esplêndidamente; mas isto era, de acordo com o relato de
Ammianus, à custa das senhoras romanas. Depois daqueles
reinados, a Itália foi invadida por nações estranhas e não se
saiu dessas dificuldades antes da queda do reino da
Lombardia. Foi, certamente, pela vitória da Sé de Roma
sobre o Imperador Grego, o Rei da Lombardia e o Senado de

 70

Roma, que a mesma adquiriu o “Patrimônio de Pedro” e se
levantou na sua grandeza. A DÁDIVA DE CONSTANTINO
É UMA FICÇÃO, portanto, assim como TAMBÉM o É A
DÁDIVA DOS ALPES COTTIAE ao Papa, por Ariperto, rei
dos Lombardos, mesmo porque os Alpes Cottiae faziam parte
do Exarcado e, ao tempo de Ariperto, pertenciam ao
Imperador Grego, e não ao Romano.

A invocação dos mortos e a veneração de suas
imagens [como sendo a de santos] tinham sido introduzidas
gradativamente nos séculos 4 a 7. Contra a adoração de
imagens declarou-se Filípico, Imperador Grego, já em 711 ou
712. E, para pôr fim a isto, o Imperador Leo Isaurus (Leão
III) convocou uma assembléia de Conselheiros e Bispos no
seu palácio, em 726; a mesma recomendou então um Édito
contra a adoração das imagens e enviou uma carta ao Papa
Gregório II, pedindo a convocação de um Concílio em Roma,
conforme citado por Sigonius em “De Regno Italiae, ad
Ann. 726”. Em conseqüência disto, este Papa convocou um
Concílio em Roma, porém, ao contrário do esperado,
CONFIRMOU A ADORAÇÃO DAS IMAGENS,
EXCOMUNGOU O IMPERADOR GREGO, ABSOLVEU
O POVO POR SUA LEALDADE, proibindo-o de pagar
tributo ou manifestar de qualquer forma sua obediência ao
Imperador. Então o povo de Roma, Campânia, Ravena e
Pentápolis, com as cidades aí compreendidas, revoltou-se,
atacou os magistrados Romanos, matou o Exarca Paulo em
Ravena e pôs abaixo a Pedro, Duque de Roma, que havia
ficado cego. E quando Exileratus, Duque da Campânia,
incitou o povo contra o Papa, os Romanos invadiram a
Campânia e o mataram, bem como a seu filho Adriano. Então
o novo Exarca, Eutíquio, vindo à Napoles, mandou alguns

 71

conspiradores secretamente, a fim de tirar a vida do Papa e
dos nobres de Roma. Mas a conspiração foi descoberta e
novamente os Romanos se revoltaram contra o Imperador
Grego e comprometeram-se a defender a vida do Papa e os
seus Estados (i.é, o “Patrimônio de Pedro”), bem como a
obedecer Sua autoridade em todas as coisas. Assim Roma,
com o seu Ducado, inclusive parte da Toscana e da
Campânia, revoltou-se no ano de 726, tornando-se um Estado
livre, governado apenas pelo Senado da cidade. Daí por
diante foi absoluta a autoridade do Senado em assuntos civis,
enquanto que a autoridade do Papa se limitava aos negócios
da Igreja.

Por esse tempo os Lombardos, que eram zelosos
pela adoração das imagens, e pretendiam favorecer a causa
do Papa, invadiram as cidades do Exarcado; por fim, em 752
tomaram Ravena e acabaram com o Exarcado. (Sigonius em
“De Regno Italiae, ad Ann. 726, 752”).

Este foi o primeiro dos três reinos a cair diante
do pequeno chifre da profecia de Daniel.

No ano de 751, o Papa Zacarias depôs a
Quilderico, preguiçoso e inútil rei da França (cf. “De Regno
Italiae, Ann. 750”), o último da linhagem de Meroveu.
Desligando os seus súditos do juramento de fidelidade, deu o
reino a Pipino, que era senão apenas o mordomo do Palácio,
constituindo assim um novo e poderoso amigo. Seu sucessor,
o Papa Estêvão III (cf. “De Regno Italiae, Ann. 753, 754,
755”), sabia tratar melhor o Imperador Grego do que os
Lombardos; Este foi, no ano seguinte, ao rei dos Lombardos
a fim de persuadí-lo de devolver o Exarcado ao Imperador.
Como não fosse bem sucedido, foi até a França e persuadiu
Pipino que este devia tomar dos Lombardos o Exarcado e

 72

Pentápolis, A FIM DE OS DAR “À SÃO PEDRO”. Em
conseqüência disto, em 754 Pipino veio com um exército à
Itália e obrigou Astolfo, rei dos Lombardos, a prometer
rendição; mas no ano seguinte Astolfo, ao contrário, para se
vingar do Papa diretamente, cercou a cidade de Roma. Diante
disso o Papa escreveu a Pipino, dizendo-lhe que “SE NÃO
VIESSE A TODA PRESSA contra os Lombardos sitiantes da
cidade, PELO PODER QUE LHE HAVIA SIDO DADO
POR SÃO PEDRO, PIPINO PERDERIA O REINO DE
DEUS E TAMBÉM A VIDA ETERNA”, SENDO
EXCOMUNGADO. Temeroso muito mais da revolta dos
seus súditos, e ainda se sentindo obrigado para com a Igreja
de Roma, que o colocou no Poder, Pipino marchou
rapidamente com um exército sobre a Itália, levantou o cerco,
sitiou os Lombardos em Pávia e os forçou a entregar ao Papa,
por força de sua rendição, o Exarcado e a região de
Pentápolis, em posse perpétua.

Assim o Papa tornou-se Senhor de Ravena e do
Exarcado, com exceção de umas poucas cidades. E as chaves
foram então mandadas à Roma e “postas sobre a confissão de
São Pedro, isto é, sobre o seu túmulo no Altar-mor, em sinal
de verdadeiro e perpétuo domínio, mas por benevolente
piedade do rei Pipino”, como se lê na inscrição de uma
moeda de Pipino, cunhada neste tempo.

Isto aconteceu em 755, e daí por diante os
Papas, como Príncipes de poder temporal, DEIXARAM DE
INSCREVER em suas Cartas e Bulas O ANO REFERIDO
AOS IMPERADORES Gregos, como haviam feito até então.

Depois disto os Lombardos invadiram os
domínios do Papa (cf. “De Regno Italiae, Ann. 773”). Então
o Papa Adriano pediu a Carlos Magno, filho e sucessor de

 73

Pipino, que viesse em seu auxílio. Concordando, Carlos
Magno entrou com um exército na Itália, invadiu a
Lombardia, derrubou o trono e tornou-se senhor de suas
regiões, devolvendo ao Papa não só o que lhe havia sido
tomado, mas ainda os restos do Exarcado, que eles
anteriormente haviam prometido a Pipino entregar ao Papa e,
entretanto, não o haviam feito ainda. Deu-lhe ainda outras
cidades Lombardas. Em troca, os Romanos o fizeram
“patrício” e deram-lhe a autoridade de confirmar a eleição
dos Papas. Estas coisas foram feitas nos anos de 773 e 774.

Este Reino dos Lombardos foi o segundo a cair
diante do pequeno chifre visto por Daniel. Mas Roma, que
deveria ser a séde de seu reino, ainda lhe não pertencia.

Tendo sido eleito Papa em 796 (cf. “De Regno
Italiae, Ann. 796”), Leão III comunicou sua eleição a Carlos
Magno, por seus Legados, mandando-lhe de presente as
“chaves de ouro da Confissão de Pedro e a Bandeira da
Cidade de Roma”; as primeiras eram o agradecimento do
Papa pela dádiva das cidades do Exarcado e da Lombardia,
concedidas por Carlos Magno; a bandeira queria dizer que
este Monarca poderia vir e submeter o Senado e o povo de
Roma, como havia feito com o Exarcado e com o Reino dos
Lombardos. Porque, ao mesmo tempo, desejava o Papa que
Carlos Magno mandasse à Roma alguns de seus Príncipes, a
fim de submeter o povo romano e ligá-lo por juramento, em
fidelidade e submissão à Carlos Magno, conforme citado por
Sigonius. Um poeta anônimo, publicado por Boeclerus em
Strasburgo, assim se expressa: “E com súplicas piedosas o
exortou a enviar alguns dos seus principais e pusesse o povo
romano sob seu domínio, comovendo-a a respeitar as alianças
e os grandes juramentos de fidelidade”.

 74

Disto surgiu um desentendimento entre o Papa e
a cidade, resultando que, dois ou três anos depois, ajudados
por alguns Clérigos, os Romanos se levantaram com tanto
tumulto contra o Papa, que se criou um novo estado de coisas
em todo o Ocidente. Dois dos Clérigos o acusaram de crimes;
com uma força armada, os Romanos apanharam ao Papa,
despiram-lhe seus hábitos sacerdotais e o prenderam em um
mosteiro. Porém, auxiliado por alguns amigos, este conseguiu
fugir para a Germânia a procura de Carlos Magno, a quem se
queixou dos Romanos, dizendo que os mesmos agiam contra
o Imperador, além de tentarem derrubar a autoridade da
Igreja e reconquistar sua antiga liberdade.

Na ausência do Papa, os seus acusadores, com
aquelas forças de ataque, devastaram as possessões da Igreja
e enviaram a acusação contra Este a Carlos Magno, o qual,
antes do fim do ano, mandou o Papa de volta a Roma com
um grande cortejo de nobres e bispos. Os nobres e bispos da
França, que acompanharam o Papa em cortejo, investigaram
o chefe da acusação em Roma e mandaram, sob custódia, os
seus acusadores para a França Isto ocorreu em 799. No ano
de 800, isto é, o seguinte, o próprio Carlos Magno veio à
Roma e, num dia pré-fixado, presidiu a um Concílio de
Bispos Italianos e Franceses, o qual deveria ouvir a ambas as
partes. Mas, enquanto os adversários do Papa ainda
esperavam ser ouvidos, o Concílio declarou (vide
“Anastasium”) que o Papa era o supremo juiz de todos os
homens e estava acima de qualquer julgamento por quem
quer que fosse, exceto por si próprio; diante disso, o Papa
fez a declaração solene de sua inocência diante de todo o
povo, com o que foi considerado absolvido.

Pouco depois, pela época do Natal, já tinha o

 75

povo de Roma feito a eleição de seus Bispos e reconhecido
que ele e o Senado haviam herdado os direitos do antigo
Senado e do Povo de Roma, elegeu Carlos Magno como
Imperador, se submetendo ao mesmo tal qual o velho
Império Romano e seu Senado eram submetidos aos
Imperadores Romanos. O Papa então o coroou e o ungiu
com os santos óleos e prostrou-se de joelhos, adorando-o,
conforme era praticado com os velhos Imperadores Romanos.

Segundo aquele mesmo poeta citado, lemos:
“Depois de proferidos os louvores, o Sumo-Sacerdote o
adorou, como antigamente era costume devido aos
Príncipes”. Por outro lado, o recém-nomeado Imperador fez
ao povo o seguinte juramento: “Eu, Carlos Magno,
Imperador, em nome de Cristo e diante de Deus e do
bem-aventurado Apóstolo Pedro, prometo e me proponho
defender a santa Igreja Romana em todas as ocasiões,
enquanto receber o auxílio divino, como souber e puder”.

Também o Imperador foi feito Cônsul de Roma e
seu filho, também chamado Pipino, foi coroado como Rei da
Itália. Em vista disso, o Imperador passou a chamar-se
“Carolus serenissimus, Augustus, a Deo coronatus,
magnus, pacificus, Romae gubernans imperium, ou
Imperator Romanorum. Sua efígie foi, daí por diante,
cunhada nas moedas de Roma.

Quanto àqueles inimigos do Papa, em número de
trezentos romanos e dois ou três Clérigos traidores, foram
condenados à morte. Os trezentos romanos foram degolados
num mesmo dia nos campos de Latrão; mas, por intercessão
do próprio Papa, os três Clérigos foram perdoados e
desterrados para a França. Assim, o título de Imperador
Romano, que até então pertencia aos Imperadores Gregos, foi

 76

por este Ato transferido para o Ocidente, aos Reis da França.
Depois disto (citado por Sigonius, em “De

Regno Italiae”), Carlos Magno deu ao Papa a Cidade de
Roma, subordinando-a a Si mesmo, como Imperador de
Roma; passou o inverno organizando os negócios de Roma e
os da Sé Apostólica, bem como os de toda a Itália, quer civis,
quer eclesiásticos, para os quais fez novas leis; no verão
seguinte voltou para a França, deixando a cidade governada
pelo Senado e ambos pelo Papa e por ele próprio.

Mas, ao Carlos Magno saber que as novas leis
por ele decretadas não eram observadas nem pelos juízes que
as deviam aplicar, nem pelo povo que as devia cumprir, e que
os homens importantes escravizavam, tanto homens livres
quanto das Igrejas e dos Mosteiros, para o trabalho em suas
vinhas, campos, pastos e casas, e continuavam a extorquir-
lhes gado e vinho e a oprimir aos que serviam nas Igrejas,
escreveu a seu filho Pipino, ordenando-lhe que pusesse fim a
tais abusos, tivesse cuidado com a Igreja e vigiasse para que
as leis fossem observadas.

Assim, pois, profeticamente, considero o
Senado, o Povo e o Principado de Roma como o terceiro
reino que o pequeno chifre derrubou e, mesmo, o mais
importante dos três. Porque esse povo elegera o Papa e o
Imperador, e agora, elegendo o Imperador também Cônsul,
foi reconhecido como retendo a mesma autoridade do velho
Senado e do Povo Romano. A cidade de Roma havia sido a
metrópole do velho Império Romano, representada em
Daniel pela quarta Besta. Submetendo o Senado, o Povo e o
Ducado, tornou-se metrópole do pequeno chifre daquela
Besta e completou o Patrimônio de Pedro, que era o reino
representado por aquele chifre.

 77

Além disso, essa vitória teve maiores
conseqüências do que as dos OUTROS DOIS REINOS, pois
fortaleceu o Império do Ocidente, o qual continua até os
nossos dias. Colocou o Papa acima da judicatura do Senado
Romano e acima da do Concílio dos Bispos Italianos e
Franceses e mesmo acima de qualquer judicatura humana;
deu-lhe a supremacia sobre as Igrejas do Ocidente e sobre
os seus Concílios no mais alto grau, tornou-a “Maior do
que as outras”. Assim, quando esta nova religião começou a
se estabelecer na mente dos homens, ele não só se agarrou
aos Reis, mas ao próprio Imperador do Ocidente.

É digno de menção o hábito de beijar os pés do
Papa, honra superior àquela tributada aos Reis e Imperadores
e que se estabeleceu historicamente por essa época. Há
alguns exemplos disso no nono século: diz-nos Platina que
“os pés do Papa Leão IV foram beijados, de acordo com o
antigo costume, por todos os que chegavam a sua presença”;
e na opinião de outros, tal hábito foi iniciado por Leão III,
sob a desculpa de que sua mão havia sido contaminada pelo
beijo de uma senhora.

Por esse tempo também os papas começaram a
canonizar santos e a conceder indulgências e perdão. Para
uns, quem começou tais coisas foi Leão III.

É digno de nota que ao longo de 21 anos, entre
775 e 796, Carlos Magno conquistou a Germânia, desde o
Rheno e o Danúbio para o norte até o mar Báltico, e para
leste até o rio Teis e extendeu suas conquistas também à
Espanha, até o rio Ebro. Por essas conquistas, estabeleceu o
fundamento de um Novo Império e, ao mesmo tempo,
propagou a religião Católica-Romana em todos os seus
domínios, obrigando os Saxões e os Hunos, que eram pagãos,

 78

a aceitar a fé Romana, e distribuindo suas conquistas no norte
pelos Bispados, garantindo ao Clero a cobrança de dízimos e
ao Papa a ‘moeda de Pedro’. Com tudo isto, a Igreja de Roma
aumentou, enriqueceu-se, exaltou-se e se firmou.

Na já mencionada “Dissertação Histórica sobre
Algumas Moedas de Carlos Magno, Ludovicus Pius, e seus
Sucessores, estampadas em Roma”, há um desenho de uma
peça de Mosaico, que o Papa Leão III mandou fazer em seu
palácio, perto da Igreja de São João de Latrão, em memória
da remessa do estandarte ou bandeira da cidade de Roma,
curiosamente desenhada, à Carlos Magno, e que ainda pode
ser vista estampada naquele livro. No mosaico aparece Pedro
com três chaves no colo; com sua mão direita está estendendo
o Pallium ao Papa, e com a esquerda a bandeira da cidade à
Carlos Magno. Junto ao Papa está a inscrição: SCISSIMUS
D. N. LEO PP; perto do Rei, lê-se: D. N. CARVLO REGI;
e sob os pés de Pedro, o seguinte: BEATE PETRE, DONA
VITAM LEONI PP, ET BICTORIAM CARVLO REGI
DONA. Este quadro dá o título de Rei à Carlos Magno e,
portanto, foi feito quando, supostamente, Pedro estava
entregando o Pallium ao Papa e o Papa mandando a bandeira
da cidade à Carlos Magno, isto é, no ano de 796. As palavras
acima: “SANTISSIMUS DOMINUS NOSTER LEO
PAPA, DOMINO NOSTRO CAROLO REGI” referem-se
à mensagem; e as palavras abaixo “BEATE PETRE DONA
VITAM LEONI PAPAE & VICTORIAM CAROLO
REGI DONA” são uma prece pedindo à Deus a preservação
da vida do Papa e a Vitória do Rei sobre os Romanos. As três
chaves no colo de Pedro significam as chaves das três partes
de seu Patrimônio: a de Roma, com o seu Ducado, que o
Papa reclamava e estava conseguindo, a de Ravena com o

 79

Exarcado, e a dos territórios tomados aos Lombardos, esta
última novamente conquistada. Estes são os três domínios,
cujas chaves estavam no colo de Pedro, cuja coroa agora orna
a cabeça do Papa e por cuja conquista se formou o
PEQUENO CHIFRE DA QUARTA BESTA. A entrega de
Pallium ao Papa por Pedro com a mão direita e a referência
ao Papa, antes que ao Rei, naquela inscrição, deve ser
entendida como um reconhecimento da realeza do Papa
acima da dos reis da terra, dignidade esta só então
conquistada por esta época.

Depois da morte de Carlos Magno, seu filho e
sucessor, Ludovicus Pius confirmou, a pedido do Papa, a
doação de seu avô e de seu pai à Sé de Roma. Confirmando-
a, nomeia em primeiro lugar Roma com seu Ducado (cf.
citado no recital de confirmação em “De Regno Italiae, Ann.
817”), estendendo-a até à Toscana e à Campânia, depois ao
Exarcado de Ravena com a Pentápolis e, em terceiro lugar,
os territórios tomados aos Lombardos. São estes as três
conquistas e ele as devia possuir para o uso da Igreja ‘sub
integritate’, completamente, sem que o Imperador aí se
metesse, isto é, sob a jurisdição e poder do Papa, salvo
casos especiais, em que o rei a isso fosse chamado. Esta
ratificação do Imperador Ludovicus foi feita sob juramento.

E assim como o Rei dos Ostrogodos que, em
homenagem ao Imperador Grego de quem possuíra o Reino
da Itália, cunhava em suas moedas a efígie do Imperador no
anverso e a própria no reverso, também mesmo fez o Papa,
em reconhecimento ao Imperador do Ocidente. Desde então,
e por muito tempo, os Papas começaram a cunhar moedas, e
estas traziam a efígie dos Imperadores Carlos Magno,
Ludovicus Pius, Lotharius e seus sucessores de um lado, e no

 80

reverso a inscrição do Papa.

 81

CAPÍTULO 8

DO PODER DO

UNDÉCIMO CHIFRE

DE MUDAR

OS TEMPOS E AS LEIS

 82

No reinado do Imperador Grego Justiniano e, de

novo, no reinado de Focas, os Bispos de Roma obtiveram
algum domínio sobre as Igrejas Gregas, mas não de longa
duração. Seu domínio permanente foi apenas sobre as
nações do Império do Ocidente, representado pela quarta
Besta de Daniel. Tal jurisdição foi estabelecida pelo seguinte
édito dos Imperadores Graciano e Valentiniano (Vide “Anais
de Baronius, Ano 381, Seção 6”), como se lê abaixo:

“Segundo determinação de Dámaso, queremos
que, quem quer que seja condenado por um Concílio de cinco
ou de sete Bispos, ou pela opinião de pessoas católicas, e
relutante em apresentar-se ao juízo sacerdotal, seja remetido
ao juízo episcopal pelos ilustres Prefeitos do Pretório da
Gália e da Itália, ou os seus substitutos, ou ainda pelos
Cônsules ou vigários, e que venham a Roma sob guarda. Ou,
se se verificar crime de monta em lugares muito afastados,
seja o caso levado ao exame do Metropolitano da mesma
província do Bispo. Mas, se o criminoso for o próprio
Metropolitano, sem demora seja este levado à Roma ou aos
juizes designados pelo Bispo de Roma. E, em caso de
suspeita de crime atribuído aos Metropolitanos ou a
quaisquer sacerdotes, recorra-se ao Bispo Romano ou ao
Concílio de quinze Bispos das vizinhanças. E o que for
resolvido depois do exame, isto seja respeitado”.

Este édito, que aparece sem os nomes de Valente
e de Teodósio no cabeçalho, foi feito no período que
entremeou seus reinados, isto é, no fim do ano de 378 ou
começo de 379. Era dirigido aos Prefeitos Pretórios da Italia e
Gália e, conseqüentemente, tinham caráter geral, pois o
Prefeito Pretório da Itália governava não só a Itália, mas

 83

também a Ilíria Ocidental e a África, enquanto que o Prefeito
Pretório da Gália governava não só a Gália, mas também a
Espanha e a Bretanha.

A concessão de tal jurisdição ao Papa deu
oportunidade para que muitos lhe escrevessem quando
deviam resolver sobre casos duvidosos, aos quais respondia
mediante cartas decretais. E daí por diante o Papa legislou
para as Igrejas Ocidentais por meio de tais Cartas Papais.

Escrevendo Himerius, Bispo de Tarragonha,
capital de uma província da Espanha, ao Papa Dámaso,
pedindo-lhe instruções sobre certos assuntos eclesiásticos, a
carta só chegou a Roma depois da morte daquele Papa, em
384. O Papa Sirício, seu sucessor, deu-lhe resposta com
autoridade legislativa, dizendo-lhe, com respeito a um dos
assuntos:

“Proíbo que tal se faça, pois os decretos gerais já
haviam sido enviados às Províncias pelo meu predecessor
Libério, de veneranda memória”. E de outro, assim se
referiu: “Saibam achar-se despojados de todas as honras
eclesiásticas, de que se tornaram indignos pela autoridade da
Sé Apostólica”. E de um terceiro assunto, decretou: “Saibam
os Sumos-Sacerdotes Pagãos, de todas as Províncias, que, se
alguns desses se elevarem às ‘ordens sacras’, do seu ou de
outros Estados, em atitude contrária aos Cânones ou às
Nossas Interdições, será lavrada competente sentença pela Sé
Apostólica”.

E assim o Papa Sirício conclui esta sua Carta
Papal: “... exortamos o teu espírito fraterno a que observes os
Cânones e cada vez mais guardes as Decretais: por isto
respondemos à tua consulta, para que dês conhecimento dela
não só à Todos os Bispos de tua diocese, mas também à todos

 84

os Cartagineses, Béticos, Lusitanos e Gauleses (povos da
Gália) bem como àqueles cujas províncias te são vizinhas, às
quais é de salutar efeito que recebam as Nossas Ordenações
através das tuas letras. E, ainda, reiterando que nenhum
sacerdote do Senhor deva ignorar quanto é estabelecido pela
Sé Apostólica e pelos Cânones veneráveis, é contudo
conveniente, já pela antigüidade do teu sacerdócio, já para a
tua própria glória, que aquilo que em geral te é escrito
diretamente, por tua solicitude seja comunicado a todos os
nossos irmãos; enquanto o que por nós é instituído, não
irrefletidamente, mas com segurança e muita cautela,
permaneça inviolável e que, para o futuro seja fechada a porta
à todas as ‘excusas’, para que nada fique ‘exposto’. Dado a 3
de Fevereiro de 385, sendo cônsules os ilustríssimos senhores
Arcádio e Bautone”

 No reinado de Joviano ou de Valentiniano I, o
Papa Libério mandou Decretos gerais às províncias,
ordenando que os Arianos não deveriam ser rebatizados. E o
fez de acordo com a resolução do Concílio de Alexandria, de
que nada mais se lhes deveria exigir (aos Arianos) do que a
renúncia às suas opiniões. Diz-se que o Papa Dámaso
decretou, num Concílio Romano, que impostos e dízimos
deveriam ser pagos sob pena de maldição (anátema) e que no
fim dos Salmos dever-se-ia sempre dizer ou cantar: “Glória
ao Pai, Glória ao Filho e ao Espírito Santo, Amém”.

 Mas a primeira Carta Decretal ainda
conservada é esta de Sirício, pela qual o Papa o fez Seu
Vigário sobre a Espanha, promulgando seus Decretos e
insistindo que os mesmos fossem observados. Os Bispos de
Sevilha por vezes foram Vigários do Papa: pois assim escreve
Simplício ao Bispo Zenon: “Alegrando-nos, pois, com tais

 85

indícios, julgamos oportuno delegar-te a autoridade de
Vigário de nossa Sé, para que, revestido de tal poder, de
modo algum permitas sejam transgredidos nem os Decretos
Apostólicos, nem as lições dos santos Padres”.

 E o Papa Hormisda fez o Bispo de Sevilha seu
Vigário na Bética e na Lusitânia (Hromisd., em “Cartas 24 e
26”) e ao Bispo de Tarragonha fez seu Vigário sobre todo o
resto da Espanha, como se compreende a partir de suas
respectivas Cartas.

Em sua Carta decretal à Victrícius, Bispo de
Ruão, na França, em 404, em prosseguimento ao Édito de
Graciano, o Papa Inocêncio I baixou o seguinte decreto: “Se,
porém, surgirem contendas entre os Clérigos, quer de ordens
maiores, quer de menores, estas sejam resolvidas, de acordo
com o Sínodo de Nicéia, pela congregação dos bispos da
mesma província; e a ninguém da Igreja Romana, cujo
respeito deve ser guardado em todas as coisas, seja lícito ir
para outras províncias, deixando esses sacerdotes que na
mesma província regem a Igreja de Deus pela vontade divina.
E se o fizer, fica privado do ofício do Clericato e será
condenado à perda dos direitos. Desde, porém, que se trate de
causas mais graves, sejam então remetidos à Sé Apostólica,
como prescreveu o Sínodo e exige o Santo Costume, após o
pronunciamento da sentença episcopal”.

Por estas cartas, parece-me que a Gália estava
então submetida ao Papa e assim o tinha sido por algum
tempo; e que aquele Bispo de Ruão era então o seu Vigário,
ou um deles: pois o Papa lhe diz que dirija as causas maiores
à Sé de Roma, de acordo com o costume. Entretanto, pouco
depois, o Bispo de Arles tornou-se Vigário do Papa para toda
a Gália; pois em 417, ordenando o Papa Zósimo que ninguém

 86

tivesse acesso a sua pessoa sem as credenciais de seus
Vigários, conferiu a Patroclo, Bispo de Arles, tal autoridade
para toda a Gália, nos termos do seguinte decreto:

“Zósimo à Todos os bispos constituídos na Gália
e nas Sete províncias: Assim decreta a Sé Apostólica que, se
alguém de qualquer parte da Gália, de qualquer grau
eclesiástico, pretende vir a nós em Roma, ou ir a qualquer
outra parte, não o faça sem que os Bispos Metropolitanos
hajam recebido as Cartas, com as quais fique provado o seu
sacerdócio e o lugar de seu exercício. Teremos isto por
estatuto, pelo fato de que muitos falsos Bispos, presbíteros e
eclesiásticos, não possuindo qualquer documento, pelo que
possam ser recusados, se insinuam à veneração e recebem
indevida reverência. Qualquer, pois, ilustríssimo irmão, que
se nos apresente sem as ditas cartas, seja ele Bispo,
presbítero, diácono ou de graus imediatamente inferiores,
saiba que não será por nós recebido. É necessário tornar esta
ordem conhecida em todas as regiões, para que seja
observado aquilo que decretamos por estatuto. E se alguém,
por sua própria vontade, a infringir temerariamente, saiba que
fica privado de Nossa Comunhão. Mas este privilégio das
Cartas nós o concedemos a Patroclo, nosso santo irmão e
nosso Bispo, em atenção aos seus méritos especiais”.

Que o Bispo de Arles era por vezes o Vigário do
Papa em toda a França é afirmado também por todos os
Bispos da Diocese de Arles em sua carta ao Papa Leão I: “A
quem tanta honra e dignidade foram concedidas, não só para
governar estas províncias com autoridade própria, mas
também, por delegação da Sé Apostólica, manter as Gálias
sob toda a regra eclesiástica”.

Em 556, diz o Papa Pelágio I, em sua Carta a

 87

Sapandus, Bispo de Arles: “Desejando, com o valioso favor
de Deus, seguir as pegadas dos nossos antepassados e imitar
todos os seus atos, impomos à tua caridade, para toda a Gália,
a representação da Sé Apostólica, a que presidimos pela
graça divina”.

Por influência do mesmo Édito Imperial, não só
a Espanha e a Gália, mas ainda a Ilíria sujeitaram-se ao Papa.
Dámaso fez de Acholius, então Bispo da Tessalônica,
metrópole da Ilíra Oriental, o seu Vigário auditor das causas;
em 382, Acholius, notificado por aquele Papa, veio à um
Concílio em Roma. O Papa Sirício, seu sucessor, decretou
que na Ilíria nenhum Bispo poderia ser ordenado sem o
consentimento de Anísio, sucessor de Acholius. E os Papas
seguintes deram a Rufo, sucessor de Anísio, o poder de
convocar Concílios Provinciais, pois, nas “Coleções de
Holstenius” há o relato de um Concílio de Roma, convocado
na gestão do Papa Bonifácio II, no qual foram exibidas Cartas
Decretais de Dámaso, de Sirício, de Inocêncio II, de
Bonífácio I e de Celestino, Bispos de Roma, à Acholius e à
Rufo, Bispos da Tessalônica, nas quais Aqueles dão ordens
para ouvirem as causas na Ilíria, ordens, que são concedidas
pelo Senhor e pelos Santos Cânones à Sé Apostólica, sobre
toda aquela Província.

 Eis o que o Papa Sirício diz em sua Carta à
Anísio: “Há tempos te escrevemos, ilustríssimo irmão, por
intermédio do Bispo Candidiano, que nos precedeu na
presença do Senhor, a respeito de não ser facultada à Iliria a
pretensão de se ordenarem bispos sem o seu consentimento:
Carta esta que ele não pôde saber se havia efetivamente
chegado às tuas mãos. Na verdade muitas coisas foram feitas
pelos Bispos, no tocante às ordenações, com o espírito de

 88

luta, o que a tua caridade conhece melhor... Para refreares
toda a audácia dessa natureza, deves vigiar a tua solicitude,
abrasando-te no amor do Espírito Santo, de modo que ou tu,
se for possível, ou quem dos Bispos tu julgares idôneo, com o
teu consentimento escrito, possa ordenar, segundo os
Estatutos do Sínodo de Nicéia e da Igreja Romana, como
Bispo Católico a um Clérigo digno do clero, de vida e
costumes provados, para suceder ao falecido ou ao deposto”.

O Papa Inocêncio I, em sua Carta à Anísio, diz:
“...A quem (Anísio) os Bispos predecessores de

tão ilustre homem, isto é, Dámaso, de santa memória, Sirício,
como também o precitado homem, mandaram que seja
comunicado tudo quanto ocorrer em todas aquelas regiões”.

E na Carta a Rufo, sucessor de Anísio, diz:
“Assim, observados os intervalos por nós marcados às
igrejas, aprende a consultar, a fim de que com prudência e
seriedade possas cuidar das coisas que ocorrerem nas igrejas
da Acaia, da Tessália, do Antigo Épiro, do Novo Épiro, de
Creta, da Dácia Central, da Dácia Marítima, da Mésia, da
Dardânia e da Provália. E se Cristo o aprovar, nós também o
aprovamos. Realmente, é devido aos Seus sacratíssimos
conselhos que recomendamos - à tua sinceridade, prudência e
virtude - este Cuidado, não decretando isto de nossa
iniciativa, senão imitando aos nossos predecessores
Apostólicos, que confiaram este encargo aos felicíssimos
Acólio e Anísio, dados os seus méritos”.

Na Carta decretal à Rufo e aos outros Bispos da
Ilíria, diz Bonifácio I: “Ao Bispo de Tessalônica delegamos a
nossa autoridade e, como já disse reiteradamente, ninguém
ouse ordenar sem seu consentimento”.

E o Papa Celestino, na sua decretal aos Bispos da

 89

Ilíria assim se exprime: “Rufo é o nosso delegado para a
vossa Província; à ele, pois, deveis levar quaisquer causas.
Ninguém seja ordenado sem o seu conselho; sem o seu
conhecimento ninguém ouse administrar a Província; e sem a
sua vontade ninguém congregue os Bispos”.

E na causa relacionada a Perigenes, no título de
sua Carta, assim estão enumeradas as Províncias sujeitas
àquele Bispo: “À Rufo e aos demais Bispos instituídos para a
Macedônia, Acaia, Tessália, Velho Épiro, Novo Épiro,
Prevália e Dácia”.

Numa decretal aos mesmos Bispos, assim diz o
Papa Xisto: “Todas as igrejas da Iliria, conforme as
recebemos de nossos predecessores, e também nós o fizemos,
estão atualmente sob os cuidados do Bispo de Tessalônica,
para que, por sua solicitude, haja unidade entre os irmãos, e,
como de costume, observe e ponha termo às ações; e à Ele
sejam referidas as ações de cada sacerdote. Haja Concílio
sempre que for o caso e toda vez que, à vista de urgente
necessidade, seja determinado”.

Já na sua Carta decretal à Anastácio, Bispo de
Tessalônica, assim escreve o Papa Leo I: “Mas, assim como a
cada Metropolitano é dado o poder de ordenar em suas
Províncias, também queremos que ordenes os
Metropolitanos, todavia com julgamento maduro e acabado”.

A Ilíria Ocidental compreendia as duas Panônias,
a Sávia, a Dalmácia, a Nórica Central e a Nórica Marítima;
sua metrópole era Sirmium, e assim foi até que Átila a
destruiu. Depois, Laureacum tornou-se a capital da Nórica e
das duas Panônias, e Salona tornou-se a capital da Dalmácia.

Então, conforme “Caroli a S. Paulo-
Geographiam sacram, págs. 72 e 73”, os Bispos de

 90

Laureacum e de Salona recebiam o Pallium do Papa; e
Zósimo, na sua Carta decretal à Hesíquio, Bispo de Salona,
diz-lhe “que denuncie os decretos apostólicos não só aos
Bispos de sua circunscrição, como aos das Províncias
vizinhas”.

Parece que a submissão dessas Províncias à Sé
de Roma começou com Anémius, consagrado Bispo de
Sirmium por Ambrósio, Bispo de Milão, o qual, no Concílio
de Aquileia, presidido pelo Papa Dámaso em 381, declarou
sua sentença nestes termos: “A capital da Ilíria não é senão a
cidade de Sírmium. Eu, pois, sou o Bispo daquela cidade.
DECLARO EXCOMUNGADO A QUEM NEGAR QUE O
FILHO DE DEUS É ETERNO E COETERNO AO PAI
SEMPITERNO”.

No ano seguinte Anémio e Ambrósio, com
Valeriano, Bispo de Aquileia, Acholius, Bispo de Tessalônica
e vários outros, foram ao Concílio de Roma, que se reuniu
para dominar a Igreja Grega por maioria de votos e exaltar a
autoridade da Sé Apostólica, como já fora tentado no
Concílio de Sárdica.

Aquileia era a segunda cidade do Império do
Ocidente e por alguns era chamada a “segunda Roma”. Era a
metrópole da Ístria, do Forum Julium e da Venécia; sua
submissão à Roma era manifesta pela Carta decretal de Leão
I, dirigida a Nicetas, seu Bispo, em 458, pois assim começa a
Epístola do Papa:

“Tendo regressado à nós o nosso filho Adeodato,
Diácono de nossa Sé, conta haver rogado à tua caridade que
aceitasse de nós o poder da Sé Apostólica no que se refere a
estas coisas que, certamente, parecem trazer grande
dificuldade de julgamento”. Em seguida responde a algumas

 91

perguntas de Nicetas e por fim conclui: “Depois farás chegar
esta nossa carta, enviada para consulta à tua fraternidade, à
todos os irmãos e aos bispos de tua província, para que a
autoridade concedida seja útil na observância de todas as
coisas”.

Em 591, Gregório Magno citou Severo, Bispo de
Aquileia, a vir à sua presença, para ser julgado por um
Concílio em Roma (cf. “Greg. M.Lib. 1, indic. 9, Epist. 16”)

 Os Bispos de Aquileia e de Milão criavam-se
reciprocamente e, pois, tinham a mesma autoridade e a
mesma submissão à Sé de Roma. Em 557, o Papa Pelágio o
testemunha (cf. “Apud Gratianum, de Mediolanensi &
Aquileiensi Episcopis”) nas seguintes palavras: “Era antigo
costume que, não podendo tomar ordens do Apostólico (o
Papa), devido à distância e dificuldades do caminho, os
Bispos de Milão e de Aquileia se ordenavam
reciprocamente”.

Tais palavras implicam que a ordenação desses
dois Bispos pertencia à Sé de Roma. Lourenço, Bispo de
Milão (cf. “Greg. M. Lib. 3, Epíst. 26, & Lib. 4, Epíst. 1”),
havia excomungado a Magno, um de seus presbíteros; e
tendo falecido aquele, o Papa Gregório Magno absolveu (cf.
“Lib. 5, Epíst. 4”) o presbítero e mandou o Pallium à
Constantino, recém-eleito Bispo. No ano seguinte,
repreendeu a este por parcialidade no julgamento de
Fortunato (cf. “Lib. 9, Epísts. 10 e 67”) e ordenou que este
viesse à Roma para aí ser julgado. Quatro anos depois,
nomeou os Bispos de Milão e Ravena para ouvirem a causa
de Máximo; e, dois anos mais tarde, ou seja em 601, -
quando, por morte de Constantino, o povo de Milão havia
eleito Deusdedit como seu sucessor (cf. “Lib. 11, Epísts. 3 e

 92

4”), e os Lombardos tinham escolhido um outro, - Gregório
escreveu ao Notário, Clérigo e Povo de Milão, que, “pela
autoridade de suas letras, Deusdedit devia ser ordenado e que
aquele que os Lombardos tinham ordenado era indigno
sucessor de Ambrósio”.

Disso se conclui que a Igreja de Milão havia
continuado no estado de subordinação à Sé de Roma desde os
dias de Ambrósio, pois o próprio Ambrósio reconhecia a
autoridade daquela Sé:

“A Igreja Romana, cujo tipo e forma em tudo
seguimos, não tem este costume ... e desejo em tudo seguir a
Igreja Romana.” (cf. “Ambros. Lib. 3 – de sacramentis, C.
1”) E, comentando o capítulo terceiro da Primeira Carta de
Paulo à Timóteo, diz ainda: “Desde que o mundo inteiro é de
Deus, diz-se que Sua casa é a Igreja, da qual Dâmaso é hoje o
chefe”. E em sua oração pela morte de seu irmão Sátiro,
conta como este, tendo ido a uma certa cidade na Sardenha,
“chamou o Bispo local e lhe perguntou, interessado, se estava
de acordo com os Bispos católicos, isto é, com a Igreja
Romana”. E, em conjunto com o Sínodo de Aquileia, em 381,
numa Carta sinodal ao Imperador Graciano, diz ele:
“Tivemos necessidade de rogar à Vossa Clemência que não
permitisse ser perturbada a Igreja Romana, cabeça de todo o
mundo romano e da sacrossanta fé dos Apóstolos, de onde,
com efeito, dimanam todos os direitos da veneranda
comunhão”.

Assim, pois, as Igrejas de Aquileia e de Milão
estavam subordinadas à Sé de Roma desde os dias do
Imperador Graciano.

Auxêncio, o predecessor de Ambrósio, não estava
sujeito à Sé de Roma. Conseqüentemente, esta submissão da

 93

Igreja de Milão teve início com Ambrósio. A Diocese de
Milão compreendia a Ligúria, com a Insúbria, os Alpes
Cottiae e a Rhoetia e era dividida da Diocese de Aquileia
pelo rio Addua. No ano de 844, o Bispo de Milão rompeu
com a Sé de Roma e esta separação continuou durante
duzentos anos, segundo o relato de Sigonius (em “de Regno
Italiae, Lib. 5”):

“No mesmo ano, Angilberto, Arcebispo de
Milão, por motivo pouco averigüado, separou-se da Igreja
Romana; e tanto influiu com esse exemplo que só depois de
duzentos anos a Igreja de Milão voltou-se à obediência e à
autoridade da Igreja Romana”.

O Bispo de Ravena, metrópole da Flamínia e da
Emília, também estava subordinado ao Papa pois, no ano de
417, Zósimo excomungou alguns presbíteros daquela Igreja e
escreveu uma Carta de comunicação ao seu Clero como
sendo um ramo da Igreja de Roma. Diz ele: “Na sua, isto é,
na nossa Igreja Romana, etc.”. Quando o povo de Ravena
elegeu um novo Bispo e deu notícia disto ao Papa Xisto, este
o pôs de lado, ordenando em seu lugar a Pedro Crisólogo (cf.
“Baronius. Op. Cit. Anno 433, sect. 24”).

Em sua Carta à Eutíquio, conservada nos “Atos
do Concílio de Calcedônia”, escreveu Crisólogo: “Por amor à
paz e à lealdade, não podemos ouvir as causas da fé sem o
consentimento do Bispo da Cidade de Roma". Consultado
por Leão, Bispo de Ravena, sobre algumas questões, o Papa
Leão I lhe respondeu por meio de uma Carta decretal, datada
do ano de 451. E o Papa Gregório Magno, repreendendo a
João, Bispo de Ravena, a respeito do uso do Pallium (cf.
“Greg. M. Lib. 3, Epíst. 56, 57 e Lib 5. Epísts. 25 e 56”), diz-
lhe de um preceito de um de seus predecessores:

 94

"Determinando que deviam ser conservados todos os
privilégios anteriormente concedidos ao Bispo e à Igreja de
Ravena, ao que João deu uma resposta submissa"; e, depois
da morte de João, o Papa Gregório ordenou a visitação da
Igreja de Ravena, confirmou os privilégios concedidos antes
disso e mandou o seu Pallium conforme um antigo costume,
ao novo Bipo, Mariniano.

Esta Igreja ainda se separou algumas vezes da de
Roma, mas sempre voltou à sua obediência.

O resto da Itália, com as ilhas adjacentes,
contendo as regiões suburbanas, ou dez Províncias sob o
poder temporal do Vigário de Roma, isto é: a Campânia; a
Toscana e a Úmbria; a Picenun Suburbicarium; a Sicília; a
Apúlia e a Calábria; a Brutii e Lucânia; a Samnium; a
Sardenha; a Córsega; e a Valéria. Estas dez constituíam
própriamente as províncias do Bispado de Roma. Aliás, no
seu ‘quinto canon’, o Concílio de Nice determinava a
realização de Concílios em cada província, durante a
primavera e o outono. De acordo com este ‘canon’, os bispos
das províncias deviam encontrar-se em Roma de seis em seis
meses. Neste sentido, o Papa Leão I aplicou o canon à Roma
e, numa Carta decretal aos Bispos da Sicília, escrita no
Consulado de Alípio e de Ardabúrio Coss, em 447, diz:

"Porque os santos padres salutarmente
ordenaram que todos os anos houvesse duas reuniões em cada
uma das províncias, três de vós devereis sempre acorrer à
Roma três dias antes do mês de outubro. E tal prática vós a
deveis observar francamente. Pois que, assim, com a ajuda da
graça de Deus, mais serão evitados escândalos e erros na
Igreja de Cristo, e porque da discussão conjunta na presença
do Apóstolo Pedro resultará que todos os decretos canônicos

 95

permaneçam inviolados por todos os Sacerdotes do Senhor".
Assim, pois, a Província de Roma compreendia a

Sicília, parte da Itália e as ilhas circunvizinhas, pois
anualmente mandavam os Bispos aos Concílios anuais de
Roma: mas não se estendia às Províncias de Ravena,
Aquileia, Milão, Arles e outras. Estas tinham seus próprios
Concílios.

Os Bispos de cada província do Império Romano
eram convocados pelo Metropolitano ou Bispo da capital da
província, o qual presidia o respectivo Concílio; mas o Bispo
de Roma não só presidia o Concílio dos Bispos das regiões
suburbanas: dava ainda ordens aos Metropolitanos de todas
as outras Províncias do Império do Ocidente, como seu
governador universal. Tudo isto se verifica dos exemplos
seguintes:

Em 417, o Papa Zósimo citou a Próculo, Bispo
de Marselha, para que este comparecesse a um Concílio em
Roma, para tratar a respeito de sua ordenação ilegítima; e o
condenou, como se pode ver de várias de suas Cartas. Em
419, à vista de uma representação do Clero de Valência
contra o Bispo Máximo, o Papa Bonifácio I ordenou aos
Bispos de toda a Gália e das Sete Províncias que reunissem
um Concílio contra aquele. E em sua Carta, diz que “assim
agiam os seus predecessores”. O Papa Leão I convocou um
Concílio Geral de todas as Províncias da Espanha, para se
reunirem na Galícia, contra os Maniqueus e os Pricillianos,
conforme diz em sua Carta decretal à Turríbio, um dos
Bispos espanhóis. Numa Carta decretal à Nicetas, Bispo de
Aquileia, ordena-lhe a convocação de um Concílio dos
Bispos daquela Província contra os Pelágios, e a fim de serem
confirmados os Decretos sinodais já ratificados pela Sé de

 96

Roma contra aquela heresia. E em sua Carta decretal à
Anastácio, Bispo de Tessalônica, ordenou-lhe que reunisse
anualmente dois Concílios Provinciais, mas que as causas
mais difíceis fossem remetidas à Sé de Roma; e que se em
momentos extraordinários fosse necessário convocar um
Concílio, os bispos não deveriam ser tão incomodados: que
se contentasse com convocar dois Bispos de cada Província e
que os mesmos não fossem convocados por mais de quinze
dias.

Na mesma Carta é descrita a forma de governo
da Igreja, então estabelecida e consistente na subordinação à
Sé de Roma:

"Desta maneira também nasceu a distinção dos
Bispos e foi largamente previsto que nem todos se
considerassem com autorização para todas as coisas; mas
que, em cada província, houvesse alguém a quem coubesse a
sentença de maior autoridade e que, nas cidades grandes,
alguns que fossem designados tomassem um cuidado mais
amplo e, por seu intermédio, chegasse tal cuidado à Sé de
Pedro, única da Igreja universal; e que nada estivesse
truncado de sua cabeça. Quem, pois, se vê colocado à frente
de outros, não se melindre se alguém lhe for preposto; mas
ele próprio preste a obediência que exige; e assim como não
quer levar uma carga pesada, também não se atreva a impôr
aos outros um peso insuportável".

Essas palavras mostram, fartamente, a forma
monárquica de governo então estabelecida nas Igrejas do
Império do Ocidente, sob o domínio do Bispo de Roma, por
meio do Decreto Imperial de Graciano e dos apelos e Cartas
decretais nele baseados.

Tendo o Papa Leão, num Concílio em Roma,

 97

lavrado uma sentença contra Hilário, Bispo de Arles, por
aquilo que este havia feito num Concílio Provincial na Gália,
aproveitou a ocasião para, baseado no seguinte Édito de
Valentiniano III, Imperador do Ocidente, estabelecer a mais
absoluta autoridade de sua Sé sobre todas as outras do
Império do Ocidente:

"De Teodósio e Valentiniano, Imperadores
augustos, ao ilustre senhor Écio [Aetius], ajudante, mestre
das duas milícias e patrício, escrevem: É certo que o nosso
amparo e o do Nosso Império está unicamente no favor da
suprema Divindade e, para o merecer, favorecemos, acima de
tudo, a veneranda fé e a religião. Tendo, pois, a autoridade do
Sínodo consolidado o digno primado da Sé Apostólica de São
Pedro, que é o príncipe da Coroa Episcopal e a dignidade da
Cidade de Roma, ninguém se atreva a cometer coisas ilícitas
contra a autoridade dessa Sé, porque, finalmente, só será
guardada a paz das Igrejas em toda parte, quando o mundo
conhecer o seu Chefe. Quando estas coisas até aqui vinham
sendo inviolavelmente observadas, Hilário de Arles, segundo
um relato fiel do venerável Leão, Papa Romano, com
obstinada ousadia tentou coisas que se presumem ilícitas e,
por isso, uma abominável confusão invadiu as igrejas trans-
alpinas, como o prova principalmente o recente exemplo.
Hilário, que se diz Bispo de Arles, empreendeu,
temerariamente, as ordenações de Bispos, (tarefas) que lhe
não eram devidas sem consultar o Pontífice da Igreja
Romana. Removeu uns sem motivo, ordenou outros indignos
e contra a vontade dos cidadãos. E quando eles não eram
facilmente recebidos por ‘aqueles que os não haviam eleito’,
juntava força armada e punha cerco aos claustros de modo
hostil ou os levava (aqueles Bispos), por meio de guerras,

 98

para as suas sedes, onde então pregava a tranqüilidade da
paz. Praticadas estas coisas contra a majestade do Império e
contra o respeito à Sé Apostólica; e, discutidas com
conhecimento por ordem do religioso homem, Papa da
Cidade, com razão foi dada sentença contra ele, por motivo
d’Aqueles que este havia ordenado mal.”

“E a mesma sentença havia de valer para as
Gálias, mesmo sem a confirmação imperial. Pois que há que
não possa a autoridade do Pontífice? Mas esta razão
também provocou em nós uma deliberação violenta. Nem a
Hilário, a quem a benigna autoridade do Bispo de Roma
permite ainda nomear-se Bispo, nem a outro qualquer, seja
mais permitido misturar as armas com as coisas eclesiásticas
ou opôr-se aos preceitos do Bispo de Roma, pois com tais
abusos são ofendidas a fé e a reverência do Nosso Império. E
não só fazemos retirar isto, que é grande pecado, como, para
que não surja confusão entre as Igrejas, nem pareça diminuir
em algo a disciplina da religião, com perene sanção
decretamos não ser lícito aos Bispos da Gália e de outras
províncias a tentar contra o antigo costume, sem a
autoridade do venerando homem, Papa da Cidade
Eterna. Mas tenham por lei, eles e todos, tudo o que
estabeleceu e venha a estabelecer a autoridade da Sé
Apostólica, de tal maneira que se algum dos Bispos,
chamado ao tribunal do Bispo Romano, não comparecer,
pelos Governadores da mesma província seja forçado a
estar presente. Guarde-se, pois, tudo quanto os nossos
divinos genitores augustos concederam à Igreja Romana, oh
Écio [Aetius], pai caríssimo. Pelo que a tua ilustre e preclara
magnificência, pela autoridade do presente Edital, fará
guardar o que acima foi estabelecido e cobrar a nossa multa

 99

de dez libras-ouro de cada juiz que permitir a violação das
nossas ordens. Guarde-te Deus, caríssimo pai, por muitos
anos! Dado em Roma, no oitavo dia de Junho do ano de 445,
isto é, oitavo ano do Consulado, por Valentiniano".

Por este Édito, o Imperador Valentiniano
impôs à todas as Igrejas de seu Império a absoluta
obediência ao Bispo de Roma; e declara que qualquer
tentativa dos Bispos no sentido de obter alguma coisa sem a
autoridade do Papa é contrária ao antigo costume, e que o
Bispo intimado a comparecer perante sua judicatura deve aí
ser forçado a ir pelo Governador da Província. Tais
privilégios da Sé de Roma são considerados como concessão
de seus antepassados, isto é, do Édito de Graciano e de
Valentiniano II, como já vimos, e pelos quais, reconhecendo
que o domínio da Igreja de Roma já durava sessenta e seis
anos e que, se em todo esse tempo o mesmo não fora
suficientemente estabelecido, o novo Édito era bastante para
o firmar acima de qualquer dúvida no Império do Ocidente.

Por isso, todos os Bispos da província de Arles,
em 450, pedindo ao Papa Leão a restituição dos privilégios de
seu Metropolitano, dizem: "Pelo bem-aventurado Pedro,
Príncipe dos Apóstolos, a sacrossanta Igreja Romana traz
consigo o principado sobre as Igrejas de todo o mundo".

E Cerácio, Solônio e Verano, três Bispos da
Gália, dizem na Carta “25 apud Holstenium”, dirigida ao
mesmo Papa: "Sentimos crescer inefavelmente a satisfação,
porque ‘aquela página de vossa especial doutrina’ é festejada
de tal maneira nas reuniões privadas de todas as Igrejas que,
realmente, pode ser declarada opinião uniforme de todos; ali
vemos, com razão, estabelecido o principado da Sé
Apostólica, de onde serão tirados os oráculos do espírito

 100

apostólico".
E o próprio Leão, em sua Carta aos Bispos

Metropolitanos da Ilíria, diz: "Porque o nosso cuidado se
estende por todas as Igrejas, de nós exigindo isto o Senhor,
que entregou ao bem-aventurado Pedro o primado da
dignidade apostólica, como prêmio da sua fé, e coloca a
Igreja Universal sobre a solidez deste fundamento".

Quando essa Dominação Eclesiástica se achava
em desenvolvimento, as nações bárbaras invadiram o Império
do Ocidente e aí fundaram diversos reinos, de religião diversa
da Igreja Romana. Pouco a pouco, entretanto, esses reinos
foram abraçando a fé Romana, ao mesmo tempo que se foram
submetendo à autoridade do Papa. Os Francos, na Gália,
submeteram-se no fim do quinto século; os Godos, na
Espanha, se submeteram no fim do sexto século; e os
Lombardos, na Itália, foram conquistados por Carlos Magno
em 774. Entre os anos de 775 e 794 o mesmo Carlos Magno
estendeu a autoridade do Papa sobre toda a Germânia e a
Hungria, até o rio Theysse e o Mar Báltico. Então colocou o
Papa acima de qualquer judicatura, deu-lhe assistência, e
lhe submeteu a Cidade e o Ducado de Roma.

Pela conversão dos DEZ REINOS à
RELIGIÃO ROMANA, o Papa apenas tinha alargado o seu
domínio espiritual; mas não tinha ainda surgido como um
"chifre da Besta". Foi o seu poder temporal que o
converteu naquele "chifre". E um tal domínio foi
adquirido na segunda metade do oitavo século, pelo
arrancamento de três daqueles "chifres", como já vimos.

Então, alcançado o poder temporal e um
domínio acima de qualquer judicatura humana, ela "se
tinha tornado maior do que os outros chifres/ reinos” (cf.

 101

Daniel 7:20) e "os tempos e as leis DAÍ POR DIANTE
foram entregues nas suas mãos, até um tempo, e dois tempos
e metade dum tempo" (cf. Daniel 7:25), ou sejam, três
tempos e meio proféticos, isto é, por 1260 anos, desde que se
considere como um tempo o ano calendárico de 360 DIAS, e
um dia como um ano solar. Depois disso É QUE "se
realizará o juízo, a fim de que lhe seja tirado o poder" (cf.
Daniel 7:26), não de uma vez, mas gradativamente, "até que
ele seja destruído e pereça para sempre, e seja dado o reino,
o poder e a grandeza do reino, que está debaixo de todo o
céu, ao povo dos Santos do Altíssimo, cujo reino é um reino
eterno, e ao qual servirão e obedecerão todos os reis" (cf.
Daniel 7:27).

 102

CAPÍTULO 9

DOS REINOS

REPRESENTADOS

PELO CARNEIRO

E

PELO BODE

 103

O segundo e o terceiro Impérios, representados

pelo Urso e pelo Leopardo, são novamente representados
pelo Carneiro e pelo Bode; mas com a diferença que o
Carneiro representa os reinos da Média e da Pérsia desde o
começo dos quatro Impérios e o Bode representa o reino dos
Gregos no fim dos quatro Impérios. Desta maneira, e sob as
alegorias de um Carneiro e um Bode, são novamente
descritos os tempos dos quatro Impérios. Diz Daniel:

"E levantei os meus olhos e olhei; e eis que
estava em pé, diante duma lagoa um carneiro, o qual tinha
uns chifres elevados, e um chifre era mais alto que o outro, e
crescia pouco a pouco" (Daniel 8:3).

Os dois chifres do Carneiro são os reinos da
Média e da Pérsia: não são duas pessoas, mas sim dois reinos
- o da Média e o da Pérsia; e este (Pérsia) era o chifre maior,
o qual cresceu mais que o outro. O reino da Pérsia levantou-
se quando Ciro, tendo recentemente conquistado a Babilônia,
revoltou-se contra Dário, rei dos Medos, bateu-o em
Pasargadae e assim elevou os Persas sobre os Medos. Foi este
o chifre que veio por último, e crescendo. O que veio
primeiro era o reino dos Medos, desde a época em que
Ciaxares e Nabucodonosor haviam derrubado Nínive e
dividido entre si o Império Assírio. Os Impérios da Média e
da Babilônia eram contemporâneos e levantaram-se
simultâneamente pela queda do Império Assírio. A profecia
das quatro Bestas começa com um destes Impérios, e a do
Carneiro e do Bode com o outro destes Impérios. Enquanto o
Carneiro representa os reinos da Média e da Pérsia desde o
começo dos Quatro Impérios, o Bode representa o Império
dos Gregos no fim daquelas Monarquias.

 104

No reino deste chifre maior e dos quatro outros
que o sucederam, aquele Império é por eles representado
durante o reino de Leopardo; e no reino do pequeno chifre,
que permanecia no final do reino dos quatro e que, depois da
queda destes se tornou poderoso, mas não pelo próprio poder,
é por ele representado durante o reino da quarta Besta.

Conforme Daniel 8:21, "o Bode é o rei dos
Gregos", isto é, o reino ou Império dos Gregos; "e o grande
chifre que ele tinha entre os seus dois olhos é o primeiro dos
seus reis" - não o primeiro monarca, mas sim o primeiro
reino, aquele que durou enquanto dominaram Alexandre
Magno, seu irmão Arideu e seus dois filhos, Alexandre e
Hércules. "E quanto aos quatro chifres que, depois de
quebrado aquele primeiro, se levantaram em seu lugar, são os
quatro reis, que se levantarão de sua nação mas sem terem a
sua força" (cf. Daniel 8:22).

Os quatro chifres são, pois, quatro reinos.
Conseqüentemente, o primeiro grande chifre ao qual estes
quatro sucederam é o primeiro grande reino dos Gregos e
que foi fundado por Alexandre Magno, no ano de 414 de
Nabonassar, e que durou até a morte de seu filho Hércules,
no ano de 441 de Nabonassar. E os quatro reinos são os de
Cassandra, Lisímaco, Antígono e Ptolomeu.

"E, depois de seu reinado, quando tiverem
crescido as iniqüidades, levantar-se-á um rei (reino)
descarado e compreendedor de enigmas; e o seu poder se
firmará, mas não pelas suas próprias forças". (Daniel 8:23 e
24).

Este reino era o último chifre do Bode, o qual
saiu de um dos quatro e se tornou bastante grande. O fim
deste reino foi quando os Romanos começaram a sua

 105

conquista, isto é, quando submeteram a Perseu, rei da
Macedônia, a parte fundamental do reino dos Gregos. Então
os transgressores foram às últimas, pois ocorreu que o cargo
do sumo-sacerdócio foi arrematado em leilão e os adornos
ou utensílios do Templo foram vendidos a fim de pagar
dívidas; e o sumo-sacerdote, com alguns Judeus, conseguiram
uma licença de Antíoco Epifânio para agirem segundo as
ordenações pagãs e abriram uma escola em Jerusalém, a fim
de serem ensinadas aquelas ordenações. Então Antíoco
Epifânio tomou Jerusalém com uma força armada, matou
quatro mil Judeus, fez muitos prisioneiros para os vender,
saqueou o Templo, interditoou a adoração, mandou
queimar a lei de Moisés e estabeleceu a adoração dos
deuses pagãos em toda a Judéia. No mesmo ano, isto é, em
580 de Nabonassar, os Romanos conquistaram a Macedônia,
o mais importante dos quatro reinos. Até então o Bode foi
poderoso por seu próprio poder, mas daí por diante começou
a sê-lo sob o domínio Romano.

Daniel distingue os tempos, descrevendo
cuidadosamente as ações dos reis do Norte e do Sul, dois dos
quatro chifres que se limitavam com a Judéia até que os
Romanos conquistaram a Macedônia; daí por diante apenas
se refere às principais revoluções ocorridas no âmbito das
nações representadas pelo Bode. Neste período final o
pequeno chifre devia persistir e tornar-se forte, mas não por
sua própria força.

As três primeiras Bestas de Daniel tinham
perdido seus domínios, cada qual ao surgir a Besta seguinte;
mas suas vidas se haviam prolongado e todas se acham ainda
vivas. A terceira Besta, o Leopardo, reinou por suas quatro
cabeças até o levantamento da quarta Besta, o Império dos

 106

Latinos; e sua vida foi prolongada sob o poder destes últimos.
Reinando por suas quatro cabeças, esse Leopardo representa
o mesmo que o Bode com seus quatro chifres.
Conseqüentemente, o Bode reinou pelos quatro chifres até o
levantamento da quarta Besta de Daniel, isto é, o Império dos
Latinos, mas sua vida continuou sob o domínio destes.

Os Latinos não estão compreendidos entre as
nações representadas pelo Bode nesta profecia: seu poder
sobre os Gregos é apenas referido para distinguir os tempos
em que o Bode era poderoso por si mesmo, daqueles em que
não o era por sua própria força. Ele era poderoso por seu
próprio valor até que foi submetido pelos Latinos; depois
disso sua vida foi prolongada sob o domínio destes, e tal
prolongamento se deu nos dias do último chifre, pois nesses
dias o chifre do Bode tornou-se forte, mas não pela própria
força.

Entretanto, porque este chifre era de um Bode,
devemos considerá-lo entre as nações que compõem o seu
corpo. Entre estas é que ele deveria surgir e tornar-se forte.
Realmente, "dum destes chifres saiu um chifre pequeno, que
se tornou grande contra o meio-dia (Rei do Sul), contra o
oriente (Rei do Norte) e contra a terra forte" (Israel) (cf.
Daniel 8:9). Então devia erguer-se no Noroeste daquelas
nações e estender seu domínio ao Egito, à Síria e à Judéia. No
último tempo do reino dos quatro chifres, devia surgir de um
deles e dominar os restantes, mas não pelo seu próprio poder.
Deveria ser assistido por um poder estranho, um poder que
lhe era superior e que tirou o poder da terceira Besta e que
era, naturalmente, o da quarta Besta. Este pequeno chifre foi
o reino da Macedônia, desde que ficou sujeito aos
Romanos. Pela vitória dos Romanos sobre Perseu, rei da

 107

Macedônia, no ano 580 de Nabonassar, aquele reino deixou
de ser um dos quatro chifres do Bode, passando a ser um
domínio de outra espécie: não um chifre da quarta Besta,
porque a Macedônia fazia parte do corpo da terceira; mas um
chifre da terceira Besta apresentado sob nova forma, um
chifre do Bode que se tornou forte, mas não por seu próprio
poder; um chifre que se ergueu e tornou-se poderoso graças a
um poder estranho, isto é, o poder dos Romanos.

Pelo legado de Átalo, último rei de Pérgamo, os
Romanos herdaram esse reino no ano 615 de Nabonassar,
inclusive toda a Ásia Menor neste lado do Monte Taurus. Em
684 e 685 de Nabonassar conquistaram a Armênia, a Síria e a
Judéia; em 718 de Nabonassar submeteram o Egito. E por tais
conquistas, o pequeno chifre "se tornou grande contra o
meio-dia (Rei do Sul), contra o oriente (Rei do Norte) e
contra a terra forte (Israel). E elevou-se até contra a fortaleza
do céu; e deitou abaixo muitos dos fortes e muitas das
estrelas e pisou-as aos pés" (cf. Daniel 8:9 e 10), isto é, sobre
o povo e os grandes homens dos Judeus. "E elevou-se até
contra o príncipe da força", isto é, o Messias, o Príncipe
dos Judeus, o qual levaram à morte no ano de 780 de
Nabonassar; "e tirou-lhe o sacrifício perpétuo, e destruiu
o lugar do seu santuário" (cf. Daniel 8:11), isto é, nas
guerras das nações de Leste, sob o comando dos Romanos,
contra a Judéia, quando Nero e Vespasiano eram
imperadores (nos anos de 816, 817, 818 de Nabonassar). "E
foi-lhe dado poder contra o sacrifício perpétuo, por causa
dos pecados do povo; e a verdade será abatida sobre a
terra, e ele empreenderá tudo e tudo lhe sucederá
conforme o seu desejo" (Daniel 8:12). Esta transgressão está
expressa nas palavras seguintes como a "transgressão da

 108

desolação", referida por Daniel (Daniel 11:31); refere-se
principalmente a adoração de Júpiter Olímpico em seu
templo, construído pelo Imperador Adriano, no local do
templo dos Judeus e à revolta destes, sob a chefia de
Barchochab, determinada por aquele motivo, e à desolação
da Judéia, em consequência de tudo isso, pois que, como
arremate, os Judeus foram desterrados da Judéia sob
pena de morte.

Continua Daniel (cap. 8: 13 e 14): "Então ouvi
um dos santos que falava; e um santo perguntou a outro que
lhe falava: Até quando durará o que a visão anuncia quanto
ao sacrifício perpétuo e ao pecado causa da desolação que foi
feita; e até quando será calcado aos pés o santuário e a
fortaleza de Israel? E ele respondeu: Até dois mil e trezentos
dias completos, isto é, compostos de tarde e manhã; e depois
o santuário será purificado".

Os dias de Daniel representam anos; e estes anos
talvez possam ser contados desde a destruição do templo
pelos Romanos, no reinado de Vespasiano, ou desde a
contaminação do Santuário pela adoração de Júpiter
Olímpico, ou da desolação da Judéia, no fim da guerra
judaica, isto é, pelo banimento de todos os Judeus de seu
país, ou, finalmente, partindo de qualquer outro período que o
tempo descobrirá.

Em consequência, o último chifre do Bode
continuou forte, sob a dominação romana, até o reinado de
Constantino o Grande e de seus filhos. Então, pela divisão do
Império Romano entre os Imperadores Grego e Latino,
aquele se separou dos Latinos, tornando-se apenas o Império
Grego, mas ainda sob o domínio de uma família romana. E
então se torna forte sob o domínio dos Turcos.

 109

Embora não muito judiciosamente, alguns
tomam este chifre como sendo Antíoco Epifânio. Lembremos,
entretanto, que um chifre da Besta nunca representa um
indivíduo, mas um novo reino. E o reino de Antíoco era
velho. Antíoco reinou sobre um dos quatro chifres e o
pequeno era um quinto chifre e tinha seus reis próprios.
Inicialmente era pequeno; depois tornou-se muito grande, o
que não aconteceu com Antíoco; é mesmo descrito como se
tendo tornado maior que os outros, o que não se deu com
Antíoco; seu reino, ao contrário, era fraco e tributário dos
Romanos; e ele não o ampliou. É dito que o chifre era "um rei
arrogante, que destruía muitíssimos e prosperava em suas
práticas contra o povo eleito; mas Antíoco foi enxotado do
Egito por uma simples mensagem dos Romanos e logo depois
derrotado e desfeiteado pelos Judeus. O chifre era forte
devido a um outro poder, enquanto Antíoco agia por conta
própria. O chifre elevou-se contra o Príncipe DA FORÇA
DO CÉU, o Príncipe dos Príncipes, o que caracteriza uma
atitude própria de Anticristo, e não Antíoco. O chifre
derrubou o Santuário, e Antíoco não fez nada disto; ao
contrário, deixou-o de pé.

O Santuário e o Messias foram calcados aos pés
durante 2300 dias; mas nas profecias de Daniel os dias
representam anos e, por outro lado, a profanação do Templo
no reino de Antíoco não durou tantos dias naturais. Estes
deveriam durar até o fim, até o extremo da indignação contra
os Judeus. E esta ainda não chegou ao seu termo. Deveriam
durar enquanto o Santuário derrubado não fosse purificado: e
o Santuário não o foi ainda.

Esta profecia do Cordeiro e do Bode está
repetida na última profecia de Daniel. Nesta, o Anjo diz a

 110

Daniel (Cap. 11: 1 e 2): E eu, Gabriel, desde o primeiro ano
de Dário Medo, estava junto dele para o sustentar e fortificar.
E agora eu te anunciarei a verdade. Eis que haverá ainda três
reis na Pérsia" (isto é: Ciro, Cambises e Dário Hystaspis) "e
o quarto (Xerxes) se elevará, pela grandeza de suas riquezas,
acima de todos; e depois que se tiver tornado poderoso com
as suas riquezas, excitará todos os povos contra o reino da
Grécia". Isto se refere ao Carneiro, cujos dois chifres
representam os reinos da Média e da Pérsia. Então ele
continua descrevendo os chifres do Bode, dizendo assim:
"Levantar-se-á um rei forte, que dominará com grande poder,
e que fará o que lhe aprouver" (Daniel 11:3) e pelo
esfacelamento de seu reino em quatro menores, os quais não
passarão à posteridade. Depois disso descreve as ações de
dois desses reinos que confinam com a Judéia, a saber, o
Egito e a Síria, aos quais chama de reis do Sul e do Norte,
naturalmente em relação à Judéia; e continua a descrição até
o fim do reino dos quatro (chifres) e até o reinado de Antíoco
Epifânio, quando os transgressores chegariam ao máximo.

No oitavo ano de Antíoco, quando este profanou
o Templo e estabeleceu na Judéia os deuses pagãos; quando
os Romanos conquistaram o reino da Macedônia; o Anjo da
Profecia deixa de descrever os negócios dos reis do Sul e do
Norte, e começa a descrever os dos Gregos sob o domínio
dos Romanos, nas seguintes palavras: "E estarão do seu lado
os braços (de homens poderosos) que violarão o santuário
da fortaleza, e farão cessar o sacrifício perpétuo, e porão
no Templo a abominação da desolação" (Daniel 11:31).

O vocábulo hebraico em Daniel 11:8 significa
"contra o rei", em Daniel 11:31 significa "contra ele" e
possivelmente em Daniel 8:9 signifique "contra um deles".

 111

Nestas profecias de Daniel encontra-se, a cada
passo, o vocábulo "braços" no sentido de poder militar de um
reino, quando se levantam para conquistas e quando se
tornam poderosos. Os Romanos conquistaram a Ilíria, o Épiro
e a Macedônia no ano 580 de Nabonassar; trinta e cinco anos
depois, pela vontade e testamento de Átalo, último rei de
Pérgamo, herdaram este rico e florescente reino, isto é, a Ásia
deste lado do Monte Taurus; e sessenta e nove anos mais
tarde conquistaram o reino da Síria, reduzindo-o a uma
província. Trinta e quatro anos depois o mesmo foi feito ao
Egito. Em todos estes passos, os braços Romanos (forças de
armas) ergueram-se sobre os Gregos; e, depois de noventa e
cinco anos, numa guerra contra os Judeus, violaram o
santuário da fortaleza e fizeram cessar o sacrifício perpétuo,
substituindo-o pela abominação que tornou a terra
desolada.

Mas esta abominação foi posta depois dos dias
de Cristo (como se lê em Mateus 24:2), mais específicamente
no décimo sexto ano do Imperador Adriano, ou seja, em 132
d.C., quando o Templo de Júpiter Capitolino foi erigido
no lugar onde fora o Templo de Deus em Jerusalém. Por
isto, os Judeus, chefiados por Barchochab, pegaram em
armas contra os Romanos, numa guerra em que foram
destruídas cinqüenta cidades, novecentas e oitenta e cinco
de suas melhores vilas e quinhentos e oitenta mil homens
passados a fio de espada. No fim da guerra, em 136, foram
todos banidos da Judéia sob pena de morte. E naqueles
dias a terra ficou desolada de seus velhos habitantes (os
judeus).

E, desde que o anjo da profecia passa, deste
modo, dos quatro reinos dos Gregos ao domínio dos

 112

Romanos sobre aqueles, temos a confirmação de que, a seguir
é descrita a situação dos Cristãos, no final do tempo, nas
seguintes palavras (Daniel 11:33, 34 e 35): "E os que forem
doutores entre o povo ensinarão a muitos; e cairão vítimas da
espada, e da chama, e do cativeiro e das rapinas prolongadas.
E, quando caírem arruinados, firmar-se-ão por um fraco
auxílio (isto é, no reinado de Constantino o Grande). E
muitos se juntarão à eles fingidamente. E dos sábios cairão
alguns, para que sejam acrisolados e purificados e
branqueados até ao tempo devido".

E um pouco adiante, diz que até o fim haverá
"um tempo, e tempos e meio tempo", o que se refere à
duração do reino do último chifre da quarta Besta, vista por
Daniel, e da Mulher e sua Besta, descrita no livro de
Apocalipse.

 113

CAPÍTULO 10

DA PROFECIA

DAS

SETENTA SEMANAS

 114

A visão da estátua feita de quatro metais foi dada

em sonho, primeiro a Nabucodonosor e depois a Daniel. Este
começou a tornar-se célebre pela faculdade de decifrar coisas
secretas, como se lê em Ezequiel 28:3. A visão das “quatro
Bestas” e a “do Filho do Homem vindo nas nuvens” lhe foi
também dada em sonho. Já a “do Carneiro e do Bode” lhe
apareceu em pleno dia, quando se encontrava nas margens do
rio Ulai, e lhe foi explicada por Gabriel, o Anjo da Profecia.
Esta se refere ao Príncipe da Força e ao Príncipe dos
Príncipes; entretanto, no primeiro ano do reinado de Dário, o
Medo, sobre a Babilônia, aquele Anjo da Profecia tornou a
aparecer a Daniel e lhe explicou o que significam Filho do
Homem, Príncipe da Força e Príncipe dos Príncipes.

A profecia do Filho do Homem vindo nas nuvens
refere-se à segunda vinda do Cristo; a do Príncipe da Força, à
sua primeira vinda; já a profecia do Messias ou Príncipe dos
Príncipes, explicando-as, a ambas se refere, e lhes marca o
tempo.

Esta profecia, como aliás todas as outras de
Daniel, divide-se em duas partes: uma profecia introdutória e
a sua explicação. Assim o traduzo e interpreto, como um
todo:

"Setenta semanas foram cortadas (“cortar” é o
termo original, significando cronometradas ou demarcadas,
pois vem da prática de marcar valores fazendo entalhes na
pedra ou madeira) sobre o teu povo e sobre a tua cidade santa
a fim de que: a prevaricação se consuma, e o pecado seja
selado (isto é, seja consumado, selando aquilo que já está
concluído); e a iniquidade se apague; e a justiça eterna seja
trazida (de volta); e as visões (profecias) e o Profeta se

 115

cumpram; e o Santo dos santos (templo) seja ungido. Sabe,
pois, isto, e adverte-o bem: Desde a saída da ordem (ou
Édito) para Jerusalém ser reedificada até ao Cristo chefe
(Cristo em grego, Messias em hebraico, Ungido em inglês),
passarão sete semanas e sessenta e duas semanas e (em
Jerusalém) serão reedificadas as praças e os muros nos
tempos de angústia. E depois das sessenta e duas semanas,
será morto o Cristo, e o povo (judeu de Jerusalém) que O há
de negar não será mais seu povo. E um povo com o seu
capitão, que há de vir, então destruirá a cidade e o seu
santuário (templo), e o seu fim será uma ruína total. E depois
do fim da guerra, virá a desolação decretada. E o Cristo
confirmará com muitos a sua nova aliança durante uma
semana; e no meio da semana fará cessar a hóstia e o
sacrifício; e estará no templo a abominação da desolação; e a
desolação durará até a consumação e até o fim" (Daniel 9: 24
a 27).

"Setenta semanas foram decretadas sobre o teu
povo e a tua cidade, a fim de que a prevaricação se consume,
etc." Aqui, substituindo uma semana por sete anos, obtemos
um período de 490 anos, desde o tempo em que os Judeus
dispersos deveriam ser reincorporados (Vide Isaías 23:13) em
um povo e uma cidade santa, até a morte e a ressurreição de
Cristo; pelo que (ou: quando então) a prevaricação seria (ou
estaria) consumada, o pecado teria o seu fim, a iniquidade
apagar-se-ia, a justiça eterna seria trazida e esta visão seria
cumprida e morto o Profeta, aquele mesmo Profeta que os
Judeus esperavam; por isso seria ungido o Santo dos Santos,
o mesmo que também é chamado o Ungido, isto é, o Messias
ou o Cristo. Assim, ligando a visão à expiação dos pecados,
os 490 anos terminaram com a morte e ressurreição do Cristo.

 116

Entretanto, os Judeus dispersos tornaram-se um
povo e uma cidade quando pela primeira vez se constituiram
num corpo político, o que se deu no sétimo ano de Artaxerxes
Longimano, quando Ezra voltou do cativeiro com uma leva
de Judeus e reviveu o culto judaico e, por ordem do rei,
nomeou magistrados em toda parte, a fim de que julgassem e
governassem o povo de acordo com as leis de Deus e do Rei,
como se lê em Esdras 7:25.

Houve apenas dois retornos do cativeiro: o de
Zorobabel e o de Ezra. No primeiro, apenas tiveram licença
para construir o Templo; com Ezra, antes de mais nada,
tornaram-se um organismo político ou uma cidade, com
governo próprio.

Assim, os anos de Artaxerxes começaram dois
ou três meses depois do solstício de verão e o seu sétimo ano
caiu no terceiro ano da 80a. Olimpíada, na segunda metade
do qual Ezra chegou a Jerusalém, o que se deu no ano de
4257 do Período Juliano. Contando-se desta data até a
morte do Cristo, acham-se exatamente 490 anos! Se
contarmos em anos judaicos, começando no outono e
partindo do primeiro outono após a chegada de Ezra a
Jerusalém, quando pôs em execução o Decreto/ Édito do rei,
a morte do Crsito cairá no ano 4747 do Período Juliano ou
em 34 de nosso tempo.

As semanas serão semanas judaicas, terminando
por anos sabáticos, o que tomamos como certo. Entretanto, se
colocarmos a morte do Cristo um ano antes, como se faz
comumente, devemos encontrar, lá atrás, o ano da viagem
de Ezra. E isto condiz com a Profecia: "Sabe, pois isto, e
adverte-o bem: Desde a saída da ordem (ou Édito) para
Jerusalém ser reedificada até o Cristo chefe, passarão sete

 117

semanas e sessenta e duas semanas". A primeira parte da
Profecia refere-se à primeira vinda do Cristo, sendo datada
para sua vinda como um Profeta; a data da sua vinda para ser
Príncipe ou Rei parece referir-se à sua segunda vinda. Então
o Profeta está já morto e o Santo dos Santos ungido (com seu
sangue) e Aquele que foi ungido vem entãopara ser Príncipe
e reinar.

AS PROFECIAS DE DANIEL ALCANÇAM O
FIM DO MUNDO, e quase não se encontram no Velho
Testamento profecias referentes ao Cristo que, deste ou
daquele modo, não se refiram à sua segunda vinda.

Se alguns dos antigos, como Irineu (cf. “Livro 5,
Haer. c. 25”), Júlio Africano (cf. “Apud Hieron. in h. 1”),
Hipólito martir e Apolinário, Bispo em Laodicéia,
consideram a meia semana referida aos tempos do Anti-
Cristo, porquê não poderemos então, com a mesma
“liberdade de interpretação”, aplicar as sete semanas (49
anos) ao tempo em que o Anti-cristo será destruído pelo
brilho da chegada do Cristo?

Nos dias dos antigos Profetas, quando as dez
tribos se achavam no cativeiro, os Israelitas esperavam um
duplo retorno (das tribos); e que primeiro os Judeus deveriam
construir um novo Templo, inferior ao de Salomão, até que
aquele período fosse completado; depois disso voltariam, de
todos os lugares onde se achassem cativos, para construir
Jerusalém e o Templo de maneira gloriosa (cf. Tobias 14: 4 a
6). E, para exprimir a glória e a excelência dessa cidade ainda
não erguida, diz-se figuradamente que será construída com
pedras preciosas (cf. Tobias 13: 16 a 18 e Isaías 54: 11 e 12),
e é chamada não só de ‘Nova’ Jerusalém, mas também de a
Jerusalém Celeste, a Cidade Santa, a Esposa do Cordeiro, a

 118

Cidade do Grande Rei, a Cidade aonde os Reis da Terra
trarão Sua Glória e Sua Honra.

Entretanto, enquanto essa volta do cativeiro era o
anseio de Israel, mesmo antes dos tempos de Daniel, não sei
porquê este a haveria de omitir em sua profecia. E desde que
esta parte da profecia ainda não se realizou, não tentarei
interpretá-la; contentar-me-ei com fazer notar que aquelas
setenta semanas, bem como as sessenta e duas, eram semanas
judaicas, terminando por anos sabáticos.

Assim, as sete semanas são o compasso de um
Jubileu da mais alta natureza, por que um Jubileu deve ser
celebrado; e que, desde que o Édito para voltar e reconstruir
Jerusalém precede o Messias ou Príncipe em 49 anos, talvez
(tal Édito) não decorra dos Judeus propriamente, mas de
algum outro reino amigo, e precede a sua volta do cativeiro, e
lhe dá motivos; e por fim, que essa reconstrução de Jerusalém
e outros lugares devastados de Judá está predita em Miquéias
7:11; em Amós 9:11 e 14; em Ezequiel 36: 33, 35, 36, 38; em
Isaías 54:11, 12; 55:12; 61:4; 65:18, 21, 22; Tobias 14:5; e
que a volta do cativeiro, a vinda do Messias e seu reino são
descritas em Daniel 7; em Atos 1; em Mateus 24; em Joel 3;
Em Ezequiel 36 e 37; em Isaías 60; 62; 63; 65 e 66, além de
muitas outras passagens das Escrituras. Como? Não sei. Que
o tempo seja o intérprete.

"Passarão sete semanas e sessenta e duas
semanas; e serão reedificadas as praças e os muros nos
tempos de angústia. E depois das sessenta e duas semanas,
será morto o Cristo, e o povo que o há de negar não será mais
seu povo. E um povo com o seu capitão, que há de vir,
destruirá a cidade e o santuário, etc." Tendo predito ambas as
vindas do Cristo e datado a última da volta e da reconstrução

 119

de Jerusalém, a fim de evitar a referência à reconstrução de
Jerusalém por Nehemias, ele distingue esta daquela, dizendo
que daquele período até o Ungido haverá não sete semanas,
mas sessenta e duas semanas, e isto não será em dias felizes,
mas em tempos de angústia; e no fim dessas semanas o
Messias não será o Príncipe dos Judeus, mas será eliminado;
os Judeus não possuirão mais Jerusalém, porque a cidade e o
santuário serão destruídos.

Ora, Nehemias veio a Jerusalém no vigésimo ano
do reinado de Artaxerxes, enquanto Ezra lá continuou, como
se vê em Nehemias 12:36; achou a cidade devastada e as
casas e os muros desmoronados, como informa o mesmo
Nehemias em outra passagem (caps. 2:17 e 7:4); e
concluíram os muros no dia 25 do mês de Elul, ainda
segundo Nehemias 6:15, no vigésimo oitavo ano do rei, isto
é, em Setembro de 4278 do Período Juliano. Contando
sessenta e duas semanas a partir daquela data, isto é, 434
anos, alcançaremos o mês de setembro do ano de 4712 do
período Juliano, como aquele em que nasceu o Cristo, com o
que são concordes Clemente de Alexandria, Irineu, Eusébio,
Epifânio, Jerônimo, Cassiodoro e outros antigos. Tal foi a
opinião geral até que Dionisius Exiguus inventou a 'era
vulgar', na qual o nascimento do Cristo foi posto dois anos
mais tarde. Se, conforme alguns, considerarmos o nascimento
do Cristo três ou quatro anos antes da era vulgar, o fato
ocorrerá ainda dentro da última parte da última semana, o que
já é suficiente.

 É bem sabido como o Cristo foi eliminado e a
cidade e o santuário destruídos pelos Romanos.

 "E o Cristo confirmará com muitos a sua Nova
Aliança durante uma semana". E isto se deu, apesar de sua

 120

morte, até a expulsão dos Judeus e a vinda de Cornélio e dos
gentios, no sétimo ano depois de sua paixão.

"E no meio da semana fará cessar a hóstia e o
sacrifício", isto é, pela guerra dos Romanos contra os Judeus,
a qual, depois de algumas comoções, começou no décimo
terceiro ano de Nero, isto é, na primavera de 67, quando
Vespasiano conduziu um exército e invadiu a Judéia; a guerra
terminou no sEgundo ano de Vespasiano, ou seja, no ano de
70, no outono, aos 7 de setembro, quando Tito tomou a
cidade, tendo sido o Templo incendiado vinte e sete dias
antes. Assim a guerra acabou por durar três anos e meio
(1260 dias!)

"E estará no Templo a abominação da desolação;
a desolação dUrará até a consumação e até o fim" (Daniel
9:27 - Nalgumas Bíblias, especialmente nas traduções em
português, francês e inglês, utilizou-se a expressão "sobre A
ASA das abominações virá o assolador"). Representando os
reinos por Bestas e Aves, os Profetas distendem suas asas
sobre uma região, simbolizando exércitos que as invadem ou
as governam. Assim, uma "asa de abominação", muitas vezes
nas Escrituras, também simboliza um falso deus: CAMOS é
chamado a ‘abominação de Moab’, e MOLOC a ‘abominação
de Amon’ (I Reis 11:7). A significação é, pois, que a gente de
um Príncipe que há-de-vir destruirá o santuário e abolirá o
culto diário do verdadeiro Deus e espalhará sobre toda a
região um exército de falsos deuses; e, estabelecendo o seu
culto e domínio, causará a desolação dos Judeus, até ser
preenchida a época dos Gentios. Pois o mesmo Cristo nos diz
que a abominação da desolação, a que se refere Daniel,
deveria ser estabelecida nos dias do Império Romano (cf.
Mateus) 24:15.

 121

Assim, nesta curta Profecia, temos a predição
dos períodos principais, relacionados com a vinda do
Messias: a data de seu nascimento, a de sua morte, a da
rejeição dos Judeus, a duração da "guerra Judaica", que
ocasionou a destruição da cidade e do santuário e a data de
sua segunda vinda. Assim, a interpretação que aqui damos é
mais extensa e completa e melhor adequada ao nosso
desígnio, do que se nos restringíssemos à sua primeira vinda,
como realmente fazem os intérpretes. Evitamos ainda
violentar a linguagem profética de Daniel, tomando as sete
semanas e as sessenta e duas semanas como um número
único. Se Daniel tivesse tal intenção, teria dito apenas
sessenta e nove semanas e não sete semanas e sessenta e duas
semanas, modo de contar que, convenhamos, nenhum povo
adota.

Por outro lado trata-se de anos judaicos
lunissolares.

[EXTENSO COMENTÁRIO DE RODAPÉ

ENCONTRADO NO LIVRO: O antigo ano solar das nações
orientais é composto de 12 meses de 30 dias cada; daí veio a
divisão do círculo em 360 graus. Parece que tal sistema foi
usado por Moisés em sua história do dilúvio e por João no
Apocalipse, onde um tempo, tempos e meio tempo ou 42
meses ou ainda 1260 dias se equivalem. Mas, ao se calcular
vários destes anos, deve-se levar em conta os restos de dias
que terão de ser adicionados no seu final. Pois os Egípcios
somavam cinco dias ao fim destes anos; o mesmo faziam os
Caldeus muito antes de Daniel, como se vê na Era de
Nabonassar; e os Magos Persas usavam o mesmo ano de 365,
até o Império Árabe. Os antigos Gregos também usavam o

 122

mesmo ano solar de 12 meses iguais ou 360 dias; mas de dois
em dois anos intercalavam um mês de 10 e de 11 dias,
alternadamente. O ano dos Judeus, já desde sua saída do
Egito, era lunissolar. Era solar porque a colheita ocorria
sempre depois da Páscoa e os frutos da terra eram sempre
colhidos antes da Festa dos Tabernáculos, como se lê em
Levítico capítulo 23. Mas os meses eram lunares, pois Moisés
mandava que no começo de cada mês o povo tocasse
trombetas sobre os seus holocaustos e libações - como se vê
em Números 10:10; 28:11 e 14 -, e essa solenidade ocorria na
lua nova - como declaram Ps. [Salmos?] 81:3, 4, 5; [1 ou 2?]
Crônicas 23:31. Estes meses eram por Moisés chamados
primeiro, segundo, terceiro, quarto, etc, e o primeiro mês
também era chamado Abib; o segundo, Zif; o sétimo, Etanim;
o oitavo, Bul; - como se lê em Êxodo 13:4; I Reis 6:37, 38;
8:2. Mas no cativeiro da Babilônia os Judeus usaram os
nomes dos meses caldaicos, pelos quais compreendiam os
meses de seu próprio ano. De modo que os meses judaicos
perderam seus antigos nomes, substituídos por vozes
caldaicas. Os Judeus começavam o ano civil desde o
equinócio de outono e o ano sagrado desde o vernal; e o
primeiro dia do primeiro mês era na lua nova visível mais
próxima do equinócio. Se Daniel usava o ano Caldaico ou o
ano Judaico, isto não é de grande importância, pois a
diferença é apenas de 6 horas por ano ou 4 meses em 480
anos. Mas penso que eram anos Judaicos, primeiro porque
Daniel era Judeu e, mesmo com os nomes caldaicos nos
meses, os Judeus "compreendiam" os meses de seu próprio
ano Judaico; em segundo lugar porque esta profecia está
baseada na profecia de Jeremias, relativa aos 70 anos de
cativeiro e tem portanto que ser entendida como do mesmo

 123

tipo de anos desta outra; estes eram, portanto, anos Judaicos
já que a profecia foi dada na Judéia e antes do cativeiro;
finalmente, porque Daniel toma as semanas de anos, o que é
uma peculiar maneira de contar os anos entre os Judeus. Pois
desde que seus dias eram contados por sete e o último dia de
cada sete era um sábado, os anos também se contavam em
ciclos de sete anos e o último de cada sete era um ano
sabático; e sete dessas semanas de anos fazem, para os
Judeus, um Jubileu, compreendido como 49 anos. Fim do
comentário].

As setenta semanas de anos são semanas
judaicas, terminando em anos sabáticos, o que é muitíssimo
notável. Porque tanto terminam no ano do nascimento do
Cristo, dois anos antes da era vulgar, quanto no ano de sua
morte, ou sete anos depois desta: todos estes são anos
sabáticos! Outros [comentaristas] contam apenas como anos
lunares ou por semanas não Judaicas; e o que é pior, ligam
sua interpretação a uma cronologia errada, das quais se
excetua apenas a opinião de Funccius acerca das setenta
semanas, a qual coincide com a nossa. Aqueles situam Ezra
(Esdras) e Nehemias no reinado de Artaxerxes Mnemon, e a
construção do Templo no reinado de Dárius Nothus,
contando as semanas de Daniel a partir desses dois reinados.

Passemos agora ao estabelecimento das bases da
Cronologia aqui seguida, o que farei tão rapidamente quanto
possível.

A guerra do Peloponeso começou na primavera
do ano I da Olimpíada 87. Com isto concordam Diodoro,
Eusébio e todos os outros. Começou dois meses antes que
Pyhtodorus deixasse de ser arconte, conforme Tucídides, em
seu livro segundo, isto é, em Abril, dois meses antes do fim

 124

do ano olímpico. Mas os anos dessa guerra são determinados
com mais precisão pela distância de 50 anos que vai de seu
primeiro ano à morte de Xerxes, inclusive, conforme o
mesmo Tucídides, livro segundo, ou de 48 anos, exclusive,
de acordo com Eratóstenes, citado por Clemente de
Alexandria; pelos 69 anos contados do começo do reinado de
Alexandre na Grécia; pela realização dos Jogos Olímpicos no
quarto e no décimo anos desse reinado, como nos diz
Tucídides no livro quinto; e pelos três eclipses do Sol e um
da Lua, mencionados ainda por Tucídides e por Xenofonte.

Ora, diz-nos Tucídides, testemunha insuspeita,
que a notícia da morte de Artaxerxes Longimano foi trazida à
Éfeso e daí para Atenas por alguns atenienses, no sétimo ano
dessa guerra do Peloponeso, em meados do inverno. Então,
ele morreu no ano 4 da Olimpíada 88, no fim do ano 4289 do
Período Juliano; suponhamos que falecera um ou dois meses
antes do meio do inverno, pois as notícias deviam vir muito
lentamente naquela época.

Mas Artaxerxes Longimano reinou 40 anos,
conforme Diodoro, Eusébio, Jerônimo e Sulpício; ou 41
anos, de acordo com Ptolomeu citado por Clemente de
Alexandria, Alexandre Abulfarago e Nicéforo, inclusive o
reinado de seus sucessores Xerxes por dois meses e Sodgian
durante sete meses; mas o reinado destes não é contado a
parte, quando se contam os anos dos reis, mas inclui-se nos
40 ou 41 anos do reinado de Artaxerxes. Excluam-se esses
nove meses e o domínio de Artaxerxes será de trinta e nove
anos e três meses.

Conseqüentemente, desde que seu reinado
terminou no começo do inverno de 4289 do Período Juliano,
deve ter começado entre o meio verão e o outono de 4250

 125

P.J. Chego ao mesmo resultado por outro caminho.
Cambises começou o seu reinado na primavera

de 4185 P.J. e reinou oito anos, inclusive os cinco meses de
Smerdis; então subiu Darius Hystaspis, na primavera de 4193
P.J., e reinou trinta e seis anos, no que são concordes todos os
cronologistas. Os reinados destes dois reis são marcados por
três eclipses da Lua, observados na Babilônia e registrados
por Ptolomeu. Assim não pode haver dúvidas. Um (eclipse)
foi no sétimo ano de Cambises, no dia 16 de Julho de 4191 P.
J., às 11:00 da noite; outro foi no vigésimo ano de Dário, no
dia 19 de Novembro do ano de 4212 P.J., às 11:45 da noite; e
o terceiro no trigésimo primeiro ano de Dário, a 25 de Abril
de 4223 P.J., às 11:30 da noite. Por tais eclipses e pela
comparação das profecias de Ageu e de Zacarias, é manifesto
que os seus anos começaram depois do dia 24 do undécimo
mês judaico e antes de 25 de Abril: conseqüentemente ao
final de Março. Xerxes, pois, começou a reinar na primavera
de 4229 P. J., pois Dário morreu no quinto ano depois da
batalha de Maratona, conforme Heródoto, em seu “livro 7” e
Plutarco. Aquela batalha foi em Outubro de 4224 P. J., dez
anos antes da batalha de Salamina. Portanto Xerxes começou
a reinar menos de um ano depois de Outubro de 4228, P. J.,
talvez na primavera seguinte: pois gastou seus primeiros
cinco anos e alguns meses preparando a expedição contra os
Gregos; e esta expedição foi feita ao tempo dos Jogos
Olímpicos do ano I da Olimpíada 75, sendo Calíade arconte
de Atenas, 28 anos depois do Regifúgio e do Consulado do
primeiro Cônsul Junius Brutus, no ano 273 da fundação de
Roma, sendo então cônsules Fábio e Fúrio. A passagem do
exército de Xerxes pelo Helesponto começou no fim do
quarto ano da Olimpíada 74, isto é, em Junho de 4234 P. J. e

 126

levou um mês; e no outono, isto é, três meses depois, na lua
cheia, no dia 16 do mês de Munychion, deu-se a batalha de
Salamina, pouco depois de um eclipse do Sol que, conforme
os cálculos, ocorreu a 2 de Outubro.

Assim, pois, o seu sexto ano começou um pouco
antes de Junho, talvez na primavera de 4234 P.J.;
conseqüentemente, seu primeiro ano teve início na primavera
de 4229 P.J. Ora, de acordo com todos os escritores, ele
reinou quase vinte e um anos. Somem-se a isto os sete meses
do reinado de Artabano e teremos 21 anos e quatro ou cinco
meses, que terminam entre o meio verão e o outono de 4250
P.J. Então, começa o período do sucessor de Artaxerxes,
como queríamos demonstrar.

O mesmo é confirmado por Júlio Africano que,
além de outros escritores, nos diz que o vigésimo ano desse
Artaxerxes era o 115 a contar do começo do reinado de Ciro
na Pérsia, e caía no ano 4 da Olimpíada 83. Começou,
portanto, com o Ano Olímpico, logo depois do Solstício de
Verão de 4269 P.J. Subtraindo-se 19 anos, seu primeiro ano
começará na mesma época do ano 4250 P.J., como já vimos.

Seu sétimo ano, pois, começou depois do meio
verão de 4256 P.J., e a viagem de Ezra para Jerusalém, na
primavera seguinte, cai no começo do ano 4257 P.J., como
ficou dito.

 127

CAPÍTULO 11

DA

ÉPOCA DO

NASCIMENTO

E DA

PAIXÃO DE CRISTO

 128

As datas do nascimento e da paixão de Cristo,

em todas as suas belezas, não foram suficientemente
consideradas pelos primeiros cristãos, de vez que não
representam papel fundamental para a religião. Os que
primeiro começaram a celebrá-las, as colocaram nos períodos
cardeais do ano, como 25 de Março, que era o Equinócio
vernal, quando Júlio César corrigiu o Calendário; a festa de
João Batista, a 24 de Junho, que era o Solstício de verão; a
festa de São Miguel, a 29 de Setembro, que era o Equinócio
de outono; e o nascimento do Cristo, no Solstício de inverno,
a 25 de Dezembro, com as festas de Santo Estêvão, São João
e dos Inocentes, tão próximas quanto possível desta última
data. E porque, em tempo, a data do Solstício foi mudada de
25 de Dezembro, seguidamente, para 24, 23, 22 e mais para
trás, nos séculos seguintes alguns chegaram a colocar o natal
do Cristo a 23 de Dezembro e, por fim, a 20. Parece que por
estas razões a festa de São Tomás foi fixada a 21 de
Dezembro e a de São Mateus a 21 de Setembro.

Assim também a entrada do Sol nos signos do
Zodíaco, segundo o Calendário Juliano, foi tomada para a
festa de outros santos, como, por exemplo, a Conversão de
Paulo, a 25 de Janeiro, quando o Sol entrava em Aquário; a
de São Matias a 25 de Fevereiro, ou a entrada em Peixes; a de
São Marcos, a 25 de Abril, ou a entrada no Touro; o Corpus
Cristi a 26 de Maio, quando o Sol entrava nos Gêmeos; a de
São Tiago a 25 de Julho, ou seja, a entrada em Câncer; a de
São Bartolomeu a 24 de Agosto, ou quando alcançava a
Virgem; a de Simão e Judas, a 28 de Outubro, quando o Sol
atingia o Escorpião. E se houvesse outros dias notáveis no
Calendário Juliano, eles o marcavam com as festas de outros

 129

santos, como São Barnabé, a 11 de Julho, que, segundo
Ovídio, devia ser a festa de Vesta e Fortuna e da deusa
Matuta; a de São Felipe e Tiago, a primeiro de Maio, dia
dedicado a Bona Dea ou Magna Mater e, também, à deusa
Flora, ainda hoje celebrado com os seus ritos.

Tudo isto mostra que essas festas foram fixadas à
vontade, primeiro nos Calendários Cristãos, por matemáticos
que se não apegaram à tradição, e que depois os Cristãos
consideraram aquilo que estava nos Calendários.

Também não existe uma tradição segura a
respeito dos anos do Cristo. Pois os Cristãos que primeiro
fizeram inquérito sobre tais assuntos, como Clemente de
Alexandria, Orígenes, Tertuliano, Júlio Africano,
Lactâncio, Jerônimo, Santo Agostinho, Sulpício, Severo,
Prósper e tantos outros, colocam a morte do Cristo no
décimo quinto ou décimo sexto ano de Tibério, e dizem que a
pregação de Cristo foi apenas de um ou dois anos. Por fim,
Eusébio descobriu quatro Páscoas sucessivas no Evangelho
de João, a vista do que estabeleceu a opinião de que ele havia
pregado durante três anos e meio; assim teria morrido no
décimo primeiro ano de Tibério. Posteriormente outros,
encontrando a opinião de que a morte se dera no Equinócio, a
25 de Março, o que estava mais de acordo com as datas da
Páscoa Judaica dos anos décimo sétimo e vigésimo,
colocaram a sua morte num daqueles anos.

Igualmente, não há certeza nas opiniões relativas
à data de seu nascimento. Os primeiros Cristãos colocaram
seu batismo próximo ao começo do décimo quinto ano de
Tibério; daí, contando para trás trinta anos, colocaram seu
nascimento no quadragésimo terceiro ano Juliano, no
quadragésimo segundo de Augusto e no vigésimo oitavo da

 130

vitória de Actium. Esta a opinião dominante nos primeiros
tempos, até surgir Dionysius Exiguus, o qual colocou o
batismo do Cristo no décimo sexto ano de Tibério, mal
interpretando o texto de Lucas 3:23, como se Jesus só tivesse
atingido os 30 anos ao ser batizado; assim inventou a Era
Vulgar, na qual o nascimento de Jesus é colocado dois anos
mais tarde.

Assim sendo, e uma vez que não existe tradição
digna de fé, ponhamos tudo de lado e examinemos o que
pode ser colhido em relatos fidedignos.

O décimo quinto ano de Tibério começou a 28 de
Agosto de 4727 P.J. Logo que passou o inverno e a
temperatura se tornou suficientemente quente, imaginamos
que João teria começado a batizar; e antes do inverno
seguinte sua fama se espalhou em outras terras e todo mundo
acorreu ao seu batismo, inclusive Jesus. Assim, a primeira
Páscoa depois de seu batismo, referida por João 2:13, foi no
décimo sexto ano de Tibério. Depois dessa festa, Jesus veio
para as terras da Judéia, onde se demorou batizando,
enquanto João fazia o mesmo em Enon, conforme se lê em
João 3:22, 23. Mas quando soube que João havia sido preso,
partiu para a Galiléia (cf. Mateus 4:12), receoso porque os
Fariseus tinham sabido que ele batizava mais discípulos do
que João (João 4:1). E, na viagem, passou pela Samaria
quatro meses antes da colheita (cf. João 4:35), isto é, mais ou
menos pelo Solstício de inverno, pois aí a colheita se fazia
entre a Páscoa e o Domingo de Pentecoste e começava cerca
de um mês depois do Equinócio vernal. Diz ele: "Não dizeis
vós que ainda há quatro meses, e depois vem a colheita? Mas
eu digo-vos: Levantai os vossos olhos e vede os campos que
já estão branquejando para a colheita" (João 4:36),

 131

significando que no campo o povo estava preparado para o
Evangelho, como se vê de suas palavras seguintes.

[OUTRO EXTENSO COMENTÁRIO DE

RODAPÉ ENCONTRADO NO LIVRO: Noto que Jesus e
seu precursor, João, tinham por hábito, em suas parábolas,
aludir a coisas presentes. Quando os velhos Profetas queriam
descrever as coisas enfáticamente, construíam suas parábolas
com as coisas que se lhes apresentavam, como por exemplo,
o rasgão de uma capa, cf. I Samuel cap. 15; o ano sabático,
cf. Isaías 37; os vasos de um oleiro, cf. Jeremias 18, etc; mas
também quando faltam os objetos adequados eles o fornecem,
como por exemplo, rasgando sua própria capa, cf. 1 Reis 11;
atirando flechas, cf. 2 Reis 13, despindo seus corpos, cf.
Isaías 20; dando nomes expressivos a seus filhos, cf. Isaías
cap. 8; escondendo um cinto nas barrancas do Eufrates, cf.
Jeremias 13; quebrando uma bilha de barro, cf. Jeremias 19;
fazendo prisões e cadeias, cf. Jeremias 27; prendendo um
livro a uma pedra e os lançando no Eufrates, cf. Jeremias 51;
situando uma cidade pintada por eles, cf. Ezequiel 4;
dividindo seu cabelo em três partes, cf. Ezequiel 5; fazendo
uma cadeia, cf. Ezequiel 7; carregando trastes de mudança
como um cativo medroso, cf. Ezequiel 12, etc. Deste jeito é
que os Profetas gostavam de se expressar.

E tendo o Cristo um espírito profético mais
nobre que os outros, a todos excedeu na maneira de falar, já
não se referindo a suas próprias ações, pois seria menos
solene e elegante, mas transformando em parábolas as coisas
tais quais se apresentavam; quando a colheita material se
aproximava, advertia mais uma vez os discípulos quanto à
colheita espiritual, cf. João 4:35; Mat. 9:37. Vendo os lírios

 132

do campo, admoesta os discípulos acerca das roupagens
bonitas, cf. Mateus. 6:28. Aludindo a estação dos frutos, que
vai passando, lembra-lhes que os homens devem ser
conhecidos por suas obras, cf. Mateus 7:16. Por ocasião da
Páscoa, quando as árvores estão enfolhadas, ensina aos
discípulos: "Aprende uma comparação tirada da figueira:
Quando os seus ramos estão tenros e as folhas têm brotado,
sabeis que está próximo o verão, etc." cf. Mateus 24:32;
Lucas 21:29. Na mesma ocasião, aludindo à estação do ano e
à sua paixão próxima, a se verificar dois dias depois, fez a
parábola da aproximação da colheita, e do assassínio do
herdeiro, cf. Mateus 21:33; na mesma ocasião, aludindo aos
cambistas, por ele mesmo recentemente expulsos do Templo
e à sua paixão próxima, contou a parábola do nobre que foi à
terras distantes, para receber um reino e que confiou os seus
bens aos seus servos e, na volta, condenou o servo preguiçoso
que não havia feito render o seu dinheiro, cf. Mateus 25:14;
Lucas 19:12. Estando próximo do Templo, onde muitos
carneiros estavam presos a fim de serem vendidos para os
sacrifícios, falou por meio de parábolas de muitas coisas a
respeito de carneiros, pastores e a porta do aprisco, e
esclareceu que aludia aos apriscos que se alugavam no
mercado, dizendo que nos mesmos um ladrão não poderia
passar pela porta gradeada e corrediça, nem o pastor abri-la,
mas que o porteiro a abria ao pastor, cf. João 10:1. Sendo o
Monte das Oliveiras um lugar muito fértil, onde, pois, não
poderiam faltar parreiras, falou de muitas coisas
místicamente, como do esposo, da vinha e de seus ramos, cf.
João cap. 15. Encontrando um cego, advertiu sobre a cegueira
espiritual, cf. João 9:39. Diante da visão de uma criança,
descreveu mais uma vez a inocência dos escolhidos, cf.

 133

Mateus 18:2 e 19:13. Ouvindo que Lázaro havia morrido e
podia ser ressucitado, discorreu sobre a ressurreição e a vida
eterna, cf. João 11:25,26. Ouvindo falar de um morticínio a
mando de Pilatos, fez advertências sobre a morte eterna, cf.
Lucas 13:1. Aos seus pescadores falou sobre pescadores de
homens, cf. Mateus 4:10 e fez uma outra parábola relativa
aos peixes, cf. Mateus 13:47. Achando-se no Templo, falou
do templo de seu corpo, cf. João 11:19. Durante a ceia, falou
por parábola sobre a ceia mística no reino dos céus, cf. Lucas
cap. 14. No momento da alimentação material, chamou a
atenção dos discípulos para o alimento espiritual e para a
comida de sua carne e a bebida de seu sangue misticamente,
cf. João 6:27, 53. Quando os seus discípulos estavam faltos
de pão, advertiu-os contra o fermento dos Fariseus, cf.
Mateus 16:6. Convidado a comer, respondeu que havia outros
manjares, cf. João 4:31. No grande dia da Festa dos
Tabernáculos, quando os Judeus, segundo a tradição,
trouxeram muita água do rio Shiloah (Siloé) para o Templo,
levantou-se e disse: "Se alguém tem sêde venha a mim e
beba. Aquele que crê em mim, como diz a Escritura, do seu
seio correrão rios de água viva”, cf. João 7:37, 38. No dia
seguinte, aludindo aos servos que eram libertados por motivo
do ano sabático, disse que a verdade libertaria aqueles que
guardassem as suas palavras. Os Judeus interpretaram isto
literalmente, como se se referisse à libertação dos escravos e
retorquiram: "Nós somos descendentes de Abraão, e nunca
fomos escravos de ninguém; como dizes tu: Sereis livres? Cf.
João 8:33. Sustentavam sua liberdade com um duplo
argumento: primeiro porque eram descendentes de Abraão e,
portanto, se acaso fossem novamente libertados, já teriam
sido escravos; mas nunca tinham sido escravos. Na última

 134

Páscoa, quando Herodes fez passar o seu exército através da
Judéia contra Aretas, rei da Arábia, porque fosse este um
agressor e militarmente mais forte, como aparece dos fatos,
aludindo o Cristo a esse estado de coisas, compôs a parábola
do rei fraco, conduzindo seu exército contra outro mais forte
que lhe fez guerra, cf. Lucas 14:31. Não duvido que outras
parábolas tivessem sido construídas sobre outras ocorrências
cuja história nos escapou. [fim do extenso comentário de
rodapé].

Portanto, João foi preso pelas alturas de

Novembro, no décimo sétimo ano de Tibério; em
consequência o Cristo passou da Judéia para Caná da Galiléia
em Dezembro, onde foi recebido pelos Galileus, os quais
tinham visto tudo quanto ele havia feito durante a Páscoa em
Jerusalém. E quando um nobre de Cafarnaum soube de sua
volta para a Galiléia, procurou-o e pediu que lhe curasse o
filho, ele ainda não foi para lá, mas apenas disse: "Vai, o teu
filho vive. E, quando este já ia de volta para casa, vieram os
seus criados ao seu encontro, e deram-lhe novas de que o
filho vivia. Perguntou-lhes então a hora em que o doente se
achara melhor. E eles disseram-lhe: Ontem, à hora sétima, o
deixou a febre. Reconheceu então o pai ser aquela mesma a
hora em que Jesus lhe dissera: "Teu filho vive"; e creu nele, e
toda a sua casa, cf. João 4:50 a 53. Este foi o começo de seus
milagres na Galiléia. E assim o Evangelho de João é
completo e claro relativamente às ações nesse primeiro ano,
ações estas omitidas pelos outros evangelistas.

O resto de sua história, dali em diante, é descrita
mais completamente pelos outros evangelistas do que por
João, pois o que aqueles relatam, este omite.

 135

Daí por diante, Jesus ensinou aos sábados nas
Sinagogas da Galiléia, sendo aplaudido por todos. E vindo à
sua própria cidade, Nazaré, aí pregou:

 "E todos os que estavam na sinagoga, ouvindo
isto, encheram-se de ira. E levantaram-se e lançaram-no fora
da cidade e conduziram-no até ao cume do monte sobre o
qual estava fundada sua cidade, para o precipitarem. Mas ele,
passando pelo meio deles, retirou-se. E foi a Cafarnaum,
cidade da Galiléia, e ali ensinava aos sábados" (Lucas 4: 28 a
31).

Podemos admitir que nesta ocasião ou a Páscoa
havia passado ou se aproximava ainda. Mateus passa sobre
esse período em poucas palavras e só então começa a relatar a
pregação e os milagres do Cristo. Diz ele:"E, tendo Jesus
ouvido que João fora preso, retirou-se para a Galiléia. E,
deixada a cidade de Nazaré, foi habitar em Cafarnaum,
cidade marítima nos confins de Zabulon e Neftali". "Desde
então, começou Jesus a pregar e a dizer: Arrependei-vos
porque está próximo o reino dos céus" (Mateus 4:12, 13, 17).
Depois disso, chamou os discípulos Pedro, André, Tiago e
João (Mateus 4:18, 21), e "percorria toda a Galiléia,
ensinando nas suas Sinagogas, e pregando o Evangelho do
reino de Deus, e curando todas as doenças e todas as
enfermidades entre o povo. E espalhou-se a sua fama por toda
a Síria, e trouxeram-lhe todos os que tinham algum sinal,
possuídos de vários achaques e dores, e os possessos, e os
lunáticos, e os paralíticos; e curava-os. E seguiram-no
multidões da Galiléia, e da Decápole, e de Jerusalém, e da
Judéia e do país de além do Jordão. (Mateus 4:23 a 25).

Tudo isto foi feito antes do Sermão da
Montanha; portanto, podemos dizer que certamente a

 136

segunda Páscoa decorreu antes daquele sermão. As multidões
que o seguiam de Jerusalém e da Judéia mostraram que aí
estivera anteriormente durante a Festa. O Sermão da
Montanha foi feito quando a ele vieram multidões de toda
parte, seguindo-o pelos campos abertos, o que vem a ser um
argumento em favor da estação de verão. Nesse sermão,
apontou os lírios dos campos então em flor, ante os olhares
do auditório. Diz ele:

"E porque vos inquietais com o vestido?
Considerai como crescem os lírios do campo; eles não
trabalham nem fiam. E digo-vos todavia que nem Salomão,
em toda a sua glória, se vestiu jamais como um deles. Se pois
Deus veste assim uma erva do campo, que hoje existe e que
amanhã é lançada no forno, quanto mais a vós, homens de
pouca fé!" (Mateus 6:28 a 31)

Assim, pois, as ervas do campo estavam em flor
e, conseqüentemente, com a Páscoa havia passado o mês de
Março.

Vejamos então como decorre o resto da Festa, na
ordem em que se acha no Evangelho de Mateus, porque este
foi testemunha ocular e dirá as coisas em ordem cronológica,
o que não fazem nem Marcos nem Lucas.

Algum tempo depois do Sermão da Montanha,
quando chegou o momento em que devia ser recebido, isto é,
quando se aproximava a data de uma Festa em que os Judeus
o deviam receber, preparou-se Ele para ir a Jerusalém; e,
quando em caminho com os discípulos, tendo um Samaritano
lhe negado hospedagem ao atravessar a Samaria, disse-lhe
um certo Escriba:

"Mestre, eu seguir-te-ei, para onde quer que
fores. E Jesus disse-lhe: As rapôsas têm as suas covas, e as

 137

aves do céu os seus ninhos; porém o Filho do Homem não
tem onde reclinar a cabeça" (Mateus 8: 19, 20; Lucas 9: 57,
58)

O Escriba disse ao Cristo que lhe faria
companhia na jornada; e este lhe respondeu que queria
alojamento. Penso então que se tratava da Festa dos
Tabernáculos, porque logo após encontramos o Cristo e os
seus Apóstolos no mar de Tibiríades em tão grande
tempestade que o barco era lavado pelas águas e ameaçava
sossobrar, até que o Cristo "imperou aos ventos e ao mar"
(Mateus 8: 23 a 26). Ora, essa tempestade mostra que havia já
chegado para eles o inverno.

Depois disso "Jesus ia percorrendo todas as
cidades e aldeias, ensinando nas sinagogas deles, e pregando
o Evangelho do reino, e curando toda a doença e toda a
enfermidade" (Mateus 9:35). "E, convocados os seus doze
discípulos, deu-lhe Jesus poder sobre os espíritos imundos,
para os expelirem, e curarem todas as doenças e todas as
enfermidades" (Mateus 10:1). Finalmente, quando recebeu
uma mensagem a respeito de João, o Batista, e lhe respondeu,
disse às multidões: "Desde os dias de João Batista até agora,
o reino dos céus adquire-se à força, e os violentos arrebatam-
no" (Mateus 11:12); e censurou as cidades de Corazin, de
Betsaida e de Cafarnaum, onde a maioria de suas obras
haviam sido feitas, porque as mesmas não se haviam
arrependido (Mateus 11:20, 21). Como se pode ver em muitas
passagens, muito tempo era decorrido desde a prisão de João:
o inverno havia passado, a nova Páscoa aproximava-se; pois
logo a seguir, no capítulo 12, diz Mateus: "Naquele tempo,
num dia de sábado, passava Jesus por umas searas, e seus
discípulos, tendo fome, começaram a colher espigas e a

 138

comê-las" (Mateus 12:1) e, na expressão de Lucas,
"machucando-as nas mãos". Portanto não só o trigo estava
largando as espigas, mas já estavam maduras;
consequentemente a Páscoa, na qual os primeiros frutos eram
sempre oferecidos antes da colheita, havia chegado ou já
passara.

Lucas chama esse sábado

, isto é, o segundo "primeiro-
sábado", ou a segunda das duas grandes festas da Páscoa. Nós
chamamos Páscoa, e sua oitava, Pasquela (Nota do Tradutor:
Em inglês, "Passover", como expressão genérica, ou Easter,
que dá os compostos High-easter e Low-easter,
correspondente a Páscoa e Pasquela.); assim Lucas chama a
Festa do Sétimo Dia Dos Pães Ázimos de "o segundo dos
dois 'primeiros-sábados' ".

Num dos sábados seguintes foi ele à Sinagoga e
curou um homem que tinha uma das mãos sêca (Mateus 12: 9
a 13; Lucas 6:6). "Mas os Fariseus, saindo dali, tiveram
conselho contra ele sobre o modo de o levarem à morte. E
Jesus, sabendo-o, retirou-se daquele lugar, e seguiram-no
muitos, e curou-os a todos. E ordenou-lhes que não o
descobrissem" (Mateus 12:14 a 16). Depois disso, estando
num barco, enquanto a multidão estava na praia, contou-lhes
três parábolas do semeador (Mateus 13), por onde ficamos
sabendo que estavam na época da semeadura e,
conseqüentemente, havia passado a Festa dos Tabernáculos.
Posteriormente, "indo para a sua pátria, ensinava nas suas
Sinagogas" (Mateus 13:54); mas "não fez ali muitos milagres,
por causa da incredulidade deles" (Mateus 13:58).

Então, tendo estado ausentes durante um ano, os

 139

doze voltaram e disseram a Jesus tudo quanto haviam feito.
Foi nessa ocasião que Herodes mandou degolar João em sua
prisão, e os discípulos deste vieram comunicar o fato a Jesus,
o qual, ao ter a notícia, reuniu os doze e partiu secretamente,
num barco, para uma região despovoada, pertencente a
Betsaida. Quando o povo o descobriu, seguiu a pé das
cidades vizinhas. Então o inverno havia passado. Curou os
doentes e no deserto alimentou cinco mil homens com suas
mulheres e filhos, com apenas cinco pães e dois peixes
(Mateus 14 e Lucas 9). E quando isto se deu estava próxima
a Páscoa dos Judeus (João 6:4). Mas Jesus não foi à essa
Festa.

Depois disto, andava pela Galiléia, porque na
Páscoa anterior os Judeus tinham tomado conselho para o
destruir e até o queriam matar (João 7:1). Portanto, desde
então é visto primeiro na costa de Tiro e de Sidon, depois no
mar da Galiléia, a seguir na costa da Cesaréia de Felipe e
finalmente em Cafarnaum. (Mateus 15:21, 29; 16:13; 17:34).

Mais tarde, quando se aproximava a Festa dos
Tabernáculos, seus irmãos o censuraram por andar escondido
e insistiram para que fosse à essa Festa. Entretanto, depois
que os mesmos partiram, também ele foi embora
secretamente (João 7:2); e quando os Judeus tentaram lapidá-
lo, escapou-se deles (João 8:59). Depois disso foi à Festa da
Dedicação, no inverno (João 10:22) e, quando novamente
tentaram agarrá-lo, escapou para além do Jordão (João 10:39,
40. Mateus 19:1), onde se demorou até a morte de Lázaro,
quando veio então para a Betânia, perto de Jerusalém, e o
ressuscitou (João 11:7, 18).

"Desde aquele dia, pois, pensaram sobre o meio
de lhe dar a morte. Jesus, pois, já não andava em público

 140

entre os Judeus, mas retirou-se para uma terra vizinha do
deserto, para uma cidade chamada Efrém, e lá estava com os
seus discípulos" (João 11:53,54), até a última Páscoa, quando
os Judeus finalmente o levaram à morte.

Temos assim, comparando os Evangelhos de
Mateus e de João, a história da ação de Jesus de modo
contínuo, durante cinco Páscoas. João é mais preciso no
começo e no fim; Mateus é mais preciso no meio. Aquilo que
um omite, o outro registra.

A primeira Páscoa decorreu entre o batismo do
Cristo e a prisão de João (João 11:13); a segunda cerca de
quatro meses após a prisão de João e o começo da pregação
do Cristo na Galiléia (João 4:35); e portanto esta foi a festa a
que Jesus também compareceu e aquela na qual o Escriba
desejava segui-lo (Mateus 8:19; Lucas 9:51, 57), ou isto se
deu na festa anterior; a terceira foi aquela em que o trigo
estava largando as espigas e estas já estavam maduras
(Mateus 12:1; Lucas 6:1); a quarta estava próxima quando o
Cristo operou a multiplicação dos pães (Mateus 14:15; João
6: 4,5) e finalmente a quinta foi aquela em que o Cristo
sofreu (Mateus 20:17; João 12:1).

Entre a primeira Páscoa e a segunda, João e o
Cristo batizaram juntos, até a prisão do primeiro, o que se deu
quatro meses antes da segunda. Então, o Cristo começou a
pregar e a escolher seus discípulos. Depois de os haver
instruído durante um ano, mandou-os pregar nas cidades dos
Judeus; ao mesmo tempo, tendo João ouvido dizer o mesmo
do Cristo, mandou-lhe perguntar quem Ele era. Na terceira, o
sumo-sacerdote começou os conciliábulos para a sua morte.
Um pouco antes da quarta, os doze voltaram à sua presença,
depois de haverem pregado durante um ano em todas as

 141

cidades; ao mesmo tempo, Herodes mandou degolar João na
prisão, onde se achava encarcerado havia dois anos e três
meses. Em conseqüência disto, temendo Herodes, o Cristo foi
para o deserto. Na quarta, não foi a Jerusalém, receoso dos
Judeus que, na Páscoa anterior, haviam planejado a sua morte
e porque seu tempo ainda não era chegado. Em conseqüência
disto, daí por diante, até a Festa dos Tabernáculos, andou
secretamente pela Galiléia, com receio de Herodes; depois da
Festa dos Tabernáculos, não mais voltou à Galiléia; foi
entretanto, algumas vezes à Jerusalém, outras retirou-se para
além do Jordão ou para a cidade de Efrém, pelo deserto, até à
Páscoa, na qual foi acusado, preso e crucificado.

Assim, João batizou em dois verões e o Cristo
pregou em três. No primeiro verão, João pregou para se
tornar conhecido e para dar testemunho do Cristo. Então,
depois que veio para ser batizado, e se lhe deu a conhecer,
batizou outro verão, para tornar o Cristo conhecido por seu
testemunho direto; e o Cristo também batizou nesse mesmo
verão, para tornar-se mais conhecido. Devido ao testemunho
de João, vinha mais gente ao batismo do Cristo que ao
daquele. No inverno seguinte João foi preso; então, desde
que sua tarefa chegara ao fim, o Cristo iniciou a sua de pregar
nas cidades. No começo da pregação completou o número de
doze apóstolos, instruiu a todos no primeiro ano, a fim de os
mandar à outras terras. Antes do fim desse ano sua fama de
pregador e seus milagres se haviam de tal modo espalhado
por toda parte que na Páscoa seguinte os Judeus tomaram
conselho de o matar. No segundo ano de sua pregação, não se
sentindo seguro para falar abertamente na Judéia, mandou os
doze pregar em todas as suas cidades; e no fim do ano os
apóstolos voltaram e lhe contaram o que haviam feito. Os

 142

doze continuaram com ele durante todo o último ano,
recebendo instrução mais aperfeiçoada, a fim de poderem
pregar em todas as nações, depois de sua morte.

Com a notícia da morte de João, e temendo
Herodes por um lado e os Judeus pelo outro, passou esse ano
mais retraído do que antes: pelos lugares despovoados,
atravessou seis meses pela Judéia, fora do domínio de
Herodes.

Temos assim, nos Evangelhos de Mateus e de
João, todas as coisas contadas na devida ordem, desde o
começo da pregação de João até a morte de Cristo e os anos
de tal modo distintos uns dos outros, por suas características
essenciais, que não pode haver engano. A segunda Páscoa se
distingue da primeira pela interposição da prisão de João; a
terceira distingue-se da segunda por uma dupla característica:
primeiro, pela interposição da Festa a que o Cristo
compareceu (Mateus 8:19; Lucas 9:57); em segundo lugar
pela distância que vai entre o início das prédicas, pois a
segunda foi no começo de sua pregação e a terceira tanto
tempo depois que, antes o Cristo pôde dizer: "Desde os dias
de João Batista até agora, o reino dos céus adquire-se à
força", e censurar as cidades da Galiléia, porque não se
arrependiam ante suas prédicas e porque nelas haviam sido
feitas as suas maiores obras. A quarta distingue-se da terceira
pela missão dos doze de pregar nas cidades da Judéia durante
todo esse tempo. A quinta se distingue de todas as anteriores
pela volta dos doze de sua excursão e por continuarem junto
ao Cristo em todo o intervalo entre ela e a anterior, assim
como pela paixão e outros característicos.

Entretanto, desde que o primeiro verão em que
João batizou caiu no décimo quinto ano do Imperador

 143

Tibério e, em conseqüência a primeira dessas cinco Páscoas,
no décimo sexto ano, a última delas, na qual Jesus sofreu,
cairá no vigésimo ano do mesmo Imperador, portanto no
consulado de Fábio e Vitélio, no ano 79 P.J. ou 34 de Cristo,
o qual foi um ano sabático dos Judeus. E que assim o foi,
confirmo pelos seguintes argumentos:

Tomo como certo que a paixão foi na sexta-feira,
dia 14 do mês de Nisan; a grande Festa da Páscoa no sábado,
dia 15 daquele mês e a ressurreição no dia seguinte. Mas o
dia 14 de Nisan caía sempre na lua cheia seguinte ao
Equinócio vernal; e o mês começava na lua nova anterior,
não na verdadeira conjunção, mas na primeira aparição da lua
nova, pois os Judeus referiam-se sempre à lua “silenciosa”,
que cultivavam, isto é, do desaparecimento da lua à velha lua;
e porque a primeira aparição deveria dar-se cerca de 18 horas
depois da verdadeira conjunção, contavam o seu mês a partir
de sexta hora, à tarde, isto é, do pôr do sol logo depois da
décima oitava hora desde a conjunção. A essa regra chamam
Regra Jah, designado por duas letras hebraicas
correspondendo ao número 18.

Bem sei que, segundo Epifânio, e desde que suas
palavras sejam interpretadas corretamente, os Judeus usavam
um ciclo defeituoso, no qual a lua nova legal tinha um avanço
de dois dias. Mas isso ele não disse com segurança, pois nem
entendia de Astronomia nem dos conhecimentos rabínicos:
apenas sustentava uma hipótese errada relativamente à
paixão.

Na verdade, os Judeus não antecipavam, mas
adiavam os seus meses: achavam legal começar os meses um
dia após a primeira aparição da lua nova, porque esta durava
mais de um dia; mas nunca um dia antes, a menos que

 144

celebrassem a lua nova antes de sua existência. E os Judeus
ainda conservam esta tradição em seus livros, segundo a qual
o Sinédrio se esforçava por definir a lua nova a olho:
mandando observadores nos lugares montanhosos e
inquirindo-os acerca da aparição da lua e transferindo a lua
nova do dia em que tinham concordado para a véspera,
sempre que os observadores viessem de regiões distantes, e
tivessem feito a observação um dia antes que fizesse sol em
Jerusalém. De acordo com isto, Josephus (cf. “Joseph. Antig.
lib. 3 c. 10”), sacerdote que tinha o seu ministério no Templo,
diz que a Páscoa ocorreu a 14 de Nisan, de acordo com a Lua,
quando o Sol estava no Carneiro. Isto é confirmado por dois
fatos, pelo mesmo referidos, o que anula completamente a
hipótese de que os Judeus usassem um ciclo defeituoso. Pois
no ano em que Jerusalém foi tomada e destruída, diz ele, a
Páscoa foi no dia 14 do mês de Xanticus que, conforme
Josephus, é o nosso Abril e que cinco anos antes caiu no dia
8 do mesmo mês. Estes dois fatos concordam com o curso da
Lua.

Portanto, calculando a lua nova do primeiro mês,
de acordo com o seu curso e a Regra Jah, e daí contando 14
dias, verifica-se que o décimo quarto dia desse mês, no ano
31 de Cristo, caiu numa terça-feira, 27 de Março; no ano 32,
ocorreu num domingo, 13 de Abril; no ano 33, aconteceu
numa sexta-feira, 3 de Abril; no ano 34, foi numa quarta-
feira, 24 de Março ou quiçá, para evitar o Equinócio, que caía
na mesma data e para ter um tempo mais conveniente para a
colheita, numa quinta feira, 22 de Abril; no ano 35, também
numa terça-feira, 12 de Abril; e finalmente em 36, num
sábado, 31 de Março.

Mas porque o décimo quinto e o vigésimo

 145

primeiro dia de Nisan, um ou dois de Pentecostes e o décimo,
o décimo quinto e o vigésimo segundo dia de Tisri eram
sempre sabáticos ou dias de repouso, e havia o inconveniente
de que em dois dias seguidos fosse proibido enterrar os
mortos e preparar carne fresca, porque naquela região quente
as carnes se alterariam em dois dias; para evitar estes e outros
inconvenientes os Judeus adiavam a Lua de um dia, sempre
que o primeiro dia do mês de Tisri ou, o que dá no mesmo,
sempre que o terceiro do mês de Nisan fosse domingo, quarta
ou sexta-feira. A esta regra chamavam Regra Adu, palavra
de três letras hebraicas equivalentes aos números 1, 4, 6, isto
é, ao primeiro, o quarto e o sexto dia da semana, e que
chamamos domingo, quarta e sexta-feira.

Assim, pois, adiando de acordo com a Regra
Adu, o décimo quarto dia do mês de Nisan, no ano 31 de
Cristo cairá numa quarta-feira, 28 de Março; no ano 32, cai
numa segunda-feira, 14 de Abril; no ano 33, numa sexta-
feira, 3 de Abril; no ano 24 numa sexta-feira, 23 de Abril; no
ano 35, numa quarta-feira, 13 de Abril e no ano 36 num
sábado, 31 de Março.

Por este cálculo, portanto, o ano 32 fica excluído,
uma vez que a Paixão não podia cair numa sexta-feira, a
menos que fosse estabelecida cinco dias após, ou dois dias
antes da lua cheia; ao passo que deveria cair na lua cheia ou
no dia seguinte. Pelas mesmas razões ficam excluídos os anos
31 e 35, porque então a Paixão não cairia numa sexta-feira, a
menos que esse dia viesse três dias depois ou quatro dias
antes da lua cheia. Erros tão grandes seriam muito notáveis
no céu por qualquer olho vulgar. O ano 36 é aceito por muito
poucos ou por quase ninguém; assim, tanto este ano como o
ano 35 devem ser postos fora de discussão.

 146

No começo de seu reinado, Tibério nomeou
Valerius Gratus como governador da Judéia; depois de 11
anos, o substituiu por Pôncio Pilatos, o qual governou por 10
anos. Então, Vitélio, nomeado recentemente governador da
Síria, despojou-o de sua honra, substituindo-o por Marcelo e,
por fim, mandando-o para Roma; mas, devido aos atrasos,
Pilatos só chegou aí depois da morte de Tibério. Nesse meio
tempo, depois de haver deposto Pilatos, Vitélio veio à
Jerusalém durante a Páscoa, em visita àquela e outras
províncias, no início de seu mandato; e no lugar de Caifás,
então sumo-sacerdote, colocou Jônatas, filho de Ananus,
chamado nas Escrituras pelo nome de Anás. Depois disso,
Vitélio voltou a Antióquia, recebeu cartas de Tibério,
indicando-lhe que fizesse a paz com Artabano, rei dos Partas.
Ao mesmo tempo, e também a pedido de Tibério, os Alanos
invadiram o reino de Artabano; e seus súditos, orientados por
Vitélio, pouco depois se rebelaram; Tibério pensava que,
premido pelas dificuldades, Artabano mais facilmente
aceitasse as condições de paz. Organizando então um grande
exército, Artabano dominou os rebeldes e, encontrando-se
com Vitélio no Eufrates, fez uma liga com os Romanos.
Depois disso, Tibério mandou que Vitélio guerreasse contra
Aretas, Rei da Arábia. Assim, pois, conduzindo seu exército
contra Aretas, foi Junto com Herodes à Jerusalém e ofereceu
sacrifícios públicos nas festas que então eram celebradas.
Tendo sido aí recebido com muitas honras, demorou-se em
Jerusalém por três dias; nessa ocasião, transferiu o sumo-
sacerdócio de Jônatas para seu irmão Teófilo; ao quarto dia,
tendo recebido comunicação da morte de Tibério, fez o povo
jurar fidelidade a Caio, o novo imperador, e levou a tropa a
recolher-se aos seus quartéis. Tudo isto é relatado por

 147

Josephus em “Antiguidades, Lib. 18, c. 6, 7”.
Mas Tibério reinou 22 anos e 7 meses e morreu a

16 de Março, no começo do ano 37 de Cristo. Assim, a
notícia de sua morte levou 36 ou 38 dias para vir de Roma à
Vitélio, em Jerusalém. Sendo um prazo razoável para a
chegada daquela mensagem, confirma-se que a Festa a que
Vitélio e Herodes compareceram era a Páscoa; pois se tivesse
sido a Pentecoste, como geralmente se pensa, Vitélio teria
ignorado a morte do Imperador durante três meses, o que não
é admissível. Entretanto, as coisas que aconteceram entre esta
festa e a Páscoa a que Vitélio esteve presente, a saber, a
irrupção de uma sedição na Pártia, a dominação desse
movimento, a realização posterior de uma liga com os Partas,
a expedição de notícias dessa liga à Roma, o recebimento de
novas instruções, em conseqüência disso, para guerrear os
Árabes e a execução de tais ordens, requeriam certamente
muito mais tempo do que os cinqüenta dias entre a Páscoa e a
Pentecoste do mesmo ano. Conseqüentemente, a primeira
Páscoa a que Vitélio compareceu foi a do ano anterior e,
portanto, Pilatos foi deposto antes da Páscoa do ano 36, e, em
conseqüência disso, a paixão de Cristo ocorreu antes dessa
Páscoa: porque ele (Cristo) não sofreu durante a gestão de
Vitélio, nem de Vitélio e Pilatos, mas na de Pilatos somente.

Ainda se pode observar que o sumo-sacerdócio
se tinha tornado então uma função anual e que era durante a
Páscoa que se fazia a nomeação. Pois Valerius Gratus,
antecessor de Pilatos, conforme dito por Josephus, fez
Ismael o sumo-sacerdote depois de Ananus; e pouco depois,
possivelmente um ano após, o substituiu por Eleazar, depois
no ano seguinte por Simão, e depois no ano seguinte Caifás;
então demitiu Pilatos. Assim, em uma Páscoa, Vitélio vez

 148

Jônatas sucessor de Caifás e na seguinte fez de Teófilo o
sucessor de Jônatas. Por isso é que nos diz Lucas que no
décimo quinto ano de Tibério, Anás e Caifás eram sumo-
sacerdotes, isto é, Anás até a Páscoa e Caifás depois da
Páscoa. Concordando com isto, João nos fala do exercício
anual do sumo-sacerdócio, pois nos diz repetidamente que no
último ano da pregação de Cristo, Caifás era o sumo-
sacerdote (João 11:49; 18:13); já no ano seguinte, isto é,
depois da Páscoa, diz Lucas que o era Anás (Atos 4:6).

Assim, pois, Teófilo foi sumo-sacerdote no
primeiro ano de Caio, Jonas o foi no vigésimo segundo ano
de Tibério e Caifás o foi no vigésimo primeiro ano deste.
Portanto, reconhecendo os períodos como um ano, a Paixão,
ao tempo em que Anás substituiu Caifás, não poderia ter sido
depois do vigésimo ano de Tibério, isto é, não depois do ano
34.

Assim, restam a considerar apenas os anos 33 e
34, o primeiro dos quais se pode excluir mediante o seguinte
argumento:

Na Páscoa dois anos antes, quando o Cristo
passou pelas searas e seus discípulos apanharam espigas e as
machucaram nas mãos e as comeram, a já maturidade dos
grãos demonstra que aquela Festa havia sido tardia; isto se
deu na Páscoa do ano 32, que conforme já vimos, caiu a 14
de Abril, enquanto que a do ano anterior, 31, caiu mais cedo,
a 28 de Março. Portanto, não foi dois anos depois de 31, mas
sim dois anos depois de 32, que se deu a Paixão de Cristo.

Assim, todas as caracterísitcas da Paixão
coincidem com as do ano 34: e é este o único ano com o qual
coincidem.

 149

CAPÍTULO 12

DA PROFECIA

DA ESCRITURA

DA VERDADE

 150

Os reinos representados pela segunda e terceira

Bestas, isto é, o Urso e o Leopoardo, são novamente descritos
por Daniel em sua última Profecia, escrita no terceiro ano do
reinado de Ciro sobre a Babilônia, ano em que conquistou a
Pérsia. Mas esta Profecia é um comentário sobre a visão do
Carneiro e do Bode.

Diz ele: "E agora te anunciarei a verdade. Eis
que haverá ainda três reis na Pérsia (Ciro, Cambises e Dário
Histaspes), e o quarto, que se elevará por suas riquezas acima
de todos; e depois que se tiver tornado poderoso com suas
riquezas, excitará todos os povos contra o reino da Grécia.
Levantar-se-á, porém um rei forte (Alexandre Magno), que
dominará com grande poder, fazendo o que lhe aprouver. E
quando chegar ao auge da glória, o seu reino será destruído e
dividido pelos quatro ventos do céu; mas isto não será entre
os seus descendentes (mas depois de sua morte), nem com o
mesmo poder com que ele dominou; porque o seu reino será
dilacerado, e passará a estranhos, com exceção daqueles
(quatro ditos reinos) (cf. Daniel 11:2, 3,4).

Tendo conquistado todo o Império Persa, e
também parte da Índia, Alexandre Magno morreu na
Babilônia, um mês antes do Solstício de Verão, no ano 425
de Nabonassar; seus capitães deram seu reino à seu irmão
bastardo Felipe Arideus, criatura desequilibrada; e nomearam
Pérdicas o administrador do reino. Com o assentimento
daqueles, Pérdicas nomeou Meleagro chefe do exército,
Seleuco como estribeiro mor, Craterus o tesoureiro do reino,
Antipater governador da Macedônia e da Grécia, Ptolomeu
governador do Egito, Antígono governador da Panfília, Lícia,
Licânia e Frígia Maior; Lisímaco governador da Trácia e

 151

outros capitães governadores de outras províncias, tantas
quantas eram nos dias de Alexandre Magno.

Então os Babilônios começaram a contar uma
nova Era, a que chamaram Era de Felipe, partindo do ano 425
de Nabonassar, o qual veio a ser o primeiro do reinado de
Felipe. Roxana, esposa de Alexandre Magno, havia ficado
grávida e três ou quatro meses depois deu à luz um menino,
que foi chamado Alexandre, saudado como rei, e ligado a
Felipe, a quem haviam anteriormente posto no trono. Felipe
reinou três anos sob a administração de Pérdicas, mais dois
sob a de Antipater, e um ainda sob a de Poliperco: ao todo,
reinou seis anos e quatro meses, quando foi assassinado, com
sua rainha Eurídice, em Setembro, por ordem de Olímpia, a
mãe de Alexandre Magno. Descontentes com as crueldades
de Olímpia, os Gregos se revoltaram com Cassandro, filho e
sucessor de Antipater. Fingindo dominar os Gregos
revoltosos, Cassandro assassinou Olímpia e, pouco depois,
isolou o jovem rei e sua mãe Roxana no Castelo de Anfípolis,
sob a guarda de Gláucias, no ano 432 de Nabonassar.

No anos seguinte, Ptolomeu, Cassandro e
Lisímaco, por intermédio de Seleuco, formaram uma liga
contra Antígono e, depois de algumas lutas, foi feita a paz, no
ano 438 de Nabonassar, sob as seguintes condições:
Cassandro deveria comandar as forças da Europa até a
maioridade de Alexandre, filho de Roxana; Lisímaco deveria
governar a Trácia; Ptolomeu deveria governar o Egito e a
Líbia; e Antígono deveria governar toda a Ásia. Seleuco
reservara-se a Mesopotâmia, a Babilônia, a Susiana e a
Média, já desde o ano anterior. Cerca de três anos depois da
morte de Alexandre, tinha ele sido nomeado governador da
Babilônia por Antipater; então foi expulso por Antígono; mas

 152

agora recobrava e alargava seu governo sobre uma grande
parte do Oriente, o que deu lugar a uma nova Era, chamada o
período dos “seleucidas”. Não muito depois (cf. Diodoro), no
mesmo ano olímpico, feita a paz com Antígono, vendo que
Alexandre, o filho de Roxana, estava crescendo, e que,
conforme era voz corrente em toda a Macedônia, estava apto
para conquistar a liberdade e assumir o governo do reino de
seu pai, Cassandro ordenou que Gláucias, então governador
do Castelo, matasse Roxana e também o jovem rei seu filho, e
que ocultasse a sua morte. Então Poliperco pôs como rei a
Hércules, filho de Alexandre Magno com a Barsine; mas, em
breve, a pedido também de Cassandro, mandou assassiná-lo.
Algum tempo depois, a vista de uma grande vitória de
Demétrio, filho de Antígono, numa batalha naval contra
Ptolomeu, Antígono tomou para si o título de rei e deu o
mesmo título ao filho. Isto ocorreu no ano de 441 de
Nabonassar. Com tal exemplo, Seleuco, Lisímaco e Ptolomeu
também tomaram o título e a dignidade real, tendo-se abstido
de o fazer enquanto ainda vivesse alguém da raça de
Alexandre Magno com direito à herança da coroa. Assim, por
falta de herdeiros, a monarquia dos Gregos partiu-se em
vários reinos, quatro dos quais, “situados nos quatro ventos
do céu", foram muito importantes. Ptolomeu reinou sobre o
Egito, a Líbia e a Etiópia; Antígono sobre a Síria e a Ásia
Menor; Lisímaco sobre a Trácia; e Cassandro sobre a
Macedônia, a Grécia e o Épiro, como já foi dito.

A esse tempo, Seleuco reinava sobre as nações
de além Eufrates que pertenciam aos corpos das duas
primeiras Bestas; mas, depois de seis anos, submeteu
Antígono, ficando assim de posse de um dos quatro reinos
proféticos. Mas Cassandro, temeroso do poder de Antígono,

 153

fez uma liga com Lisímaco, Ptolomeu e Seleuco contra
Antígono; e, enquanto Lisímaco invadia as partes da Ásia nas
alturas de Helesponto, Ptolomeu submetia a Fenícia e a
Celesíria com as costas marítimas da Ásia. Seleuco veio com
um poderoso exército até a Capadócia, onde se reuniu às
forças confederadas, venceu e matou Antígono na Frígia e
apoderou-se de seu reino no ano 447 de Nabonassar.

 Depois disso, Seleuco construiu Antióquia,
Laodicéia, Apaméia, Beréia, Edessa e outras cidades na Síria
e na Ásia, nas quais estabeleceu os Judeus com privilégios
iguais aos dos Gregos.

Demétrio, filho de Antígono, conservou apenas
uma pequena parte dos domínios paternos; por fim, perdeu
Chipre para Ptolomeu. Mas depois do assassinato de
Alexandre, filho e sucessor de Cassandro, rei da Macedônia,
apoderou-se desse reino no ano de 454 de Nabonassar.
Algum tempo depois, quando preparava um grande exército
para reconquistar os domínios de seu pai na Ásia, Seleuco,
Ptolomeu, Lisímaco e Pirro, rei do Épiro, ligaram-se contra
ele. Invadindo a Macedônia, corromperam o exército de
Demétrio, puseram-no em fuga, apoderaram-se do reino e o
dividiram com Lisímaco. Sete meses após, Lisímaco venceu a
Pirro, tomou-lhe a Macedônia, que susteve durante cinco
anos e meio, unindo-a ao reino da Trácia. Em suas guerras
contra Antígono e Demétrio, Lisímaco lhes havia tomado a
Cária, a Lídia e a Frígia; tinha um tesouro em Pérgamo, um
castelo no tôpo de uma colina cônica na Frígia, perto do rio
Caicus, cuja guarda havia confiado a um tal Filatero, que a
princípio lhe foi fiel, mas por fim se revoltou contra ele, no
último ano de seu reinado. Pois Lisímaco, instigado por sua
esposa Arsinoé, começou assassinando seu próprio filho

 154

Agatocles e depois diversos dos que o choravam. A viúva de
Agatocles fugiu com os filhos e alguns amigos, e pediu a
Seleuco que guerreasse contra Lisímaco. Diante disso,
Filatero, que era acusado pela própria Arsinoé de ter sido o
assassino de Agatocles, pôs-se em armas ao lado de Seleuco.
Nessa ocasião Seleuco batalhou contra Lisímaco na Frígia;
este morreu na batalha e Seleuco tomou o seu reino no ano
465 de Nabonassar.

Assim, o Império dos Gregos, que inicialmente
se havia dividido em quatro, reduziu-se novamente em
dois reinos notáveis, os quais são chamados por Daniel, de os
reinos do Sul e do Norte. Então Ptolomeu reinava sobre o
Egito, a Líbia, a Etiópia, a Arábia, a Fenícia, a Celesíria e
Chipre; e Seleuco, tendo unido três dos quatro reinos, tinha
um domínio pouco inferior ao do Império Persa, antes
conquistado por Alexandre Magno.

Tudo isso é assim representado por Daniel (cf.
Daniel 11:5): "E o Rei do Sul (Ptolomeu) se fortificará, mas
um dos príncipes daquele primeiro rei (Seleuco, um dos
príncipes de Alexandre Magno) será mais poderoso do que
ele (Ptolomeu), e dominará sobre muitos países, porque o seu
domínio será grande".

Depois de haver Seleuco reinado sete meses
sobre a Macedônia, a Grécia, a Trácia, a Ásia, a Babilônia, a
Média e todo o Oriente até a Índia; Ptolomeu Ceraunus,
irmão mais moço de Ptolomeu Filadelfo, rei do Egito, matou-
o a traição e apoderou-se de seus domínios na Europa.
Enquanto isto, Antíoco Soter, filho de Seleuco, sucedia a seu
pai na Ásia, Síria e a maior parte do Oriente. Depois de
dezenove ou vinte anos de reinado, foi sucedido por seu filho,
Antíoco Teus, o qual, tendo tido uma guerra interminável com

 155

Ptolomeu Filadelfo, acabou acomodando as coisas por meio
de um casamento com Berenice, filha de Filadelfo. Mas
depois de um reinado de quinze anos, sua primeira esposa
Laodice o aprisionou e pôs no trono seu filho Seleuco
Calínico. No princípio de seu reinado, levado pela mãe,
Calínico cercou Berenice em Dafne, perto de Antióquia,
matou-a com seu filho e muitas de suas damas. Em
conseqüência disto, Ptolomeu Euergetes, filho e sucessor de
Filadelfo, declarou guerra a Calínico, tomou-lhe a Fenícia, a
Síria, a Cilícia, a Mesopotâmia, a Babilônia, a Susiana e
outras regiões; carregou para o Egito 400.000 talentos de
prata e 2.500 imagens de deuses, entre as quais as de deuses
do Egito, trazidas por Cambises. No começo, Antíoco Hierax
ajudou a seu irmão Calínico, mas depois contendeu com ele
pela posse da Ásia. Nesse meio tempo, Eumenes, governador
de Pérgamo, bateu Antíoco e tomou a parte da Ásia que fica
ao Oeste do Monte Taurus, o que se deu no quinto ano de
Calínico, o qual, depois de um reinado inglório de 20 anos,
foi sucedido por seu filho Seleuco Ceraunus; quatro anos
depois, em 527 de Nabonassar, Eurgetes foi sucedido por seu
filho Ptolomeu Filopater.

Tudo isso assim está expresso por Daniel, cf.
Daniel 11:6, 7,8: "E alguns anos depois, eles (os reis do Sul e
do Norte) se aliarão um com o outro, e a filha do Rei do Sul
(Berenice) passará a ser (esposa) do Rei do Norte, para
travarem ambos amizade, mas esta princesa não se
estabelecerá por um braço forte, nem a sua descendência
subsistirá; e será entregue (à morte) ela mesma e os jovens
que a conduziram, e que a tinham sustentado durante algum
tempo (ou a defendido, no cerco de Dafne). Mas do seu
mesmo tronco sairá um rebento (seu irmão Euergetes), que

 156

irá com um exército, e tornar-se-á senhor deles. E, além
disso, levará cativos para o Egito os seus deuses, e as suas
estátuas, e os vasos preciosos de prata e ouro, e prevalecerá
contra o Rei do Norte".

Tendo herdado o remanescente do reino de seu
pai, e pensando recuperar o que fora perdido, Seleuco
Ceraunus lançou um grande exército contra o governador de
Pérgamo, então feito rei; mas faleceu no terceiro ano de seu
reinado. Continuando a guerra, seu irmão e sucessor, Antíoco
Magno, tomou do rei de Pérgamo quase toda a Ásia Menor, e
recuperou as Províncias de Média, Pérsia e Babilônia dos
governadores revoltados; e, no quinto ano de seu reinado,
invadiu a Celesíria e, depois de fraca resistência, apoderou-se
da maior parte dela. Voltando no ano seguinte a invadir o
restante, e também a Fenícia, este bateu o exército de
Ptolomeu Filopater perto de Berytus. Então invadiu a
Palestina e suas circunvizinhanças da Arábia, voltando no
terceiro ano com um exército de 78.000 homens. Mas
Ptolomeu veio do Egito com 75.000 soldados e o derrotou em
Ráfia, perto de Gaza, entre a Palestina e o Egito, recuperando
a Fenícia e a Celesíria no ano 532 de Nabonassar. Cheio de si
por causa desta vitória, e vivendo num luxo excessivo, os
Egípcios se rebelaram, mas foram dominados e, nestes
tumultos, foram mortos 60.000 Judeus Egípcios.

Tudo isto assim está descrito na Profecia de
Daniel, cf. Daniel 11:10 a 13: "Seus filhos (Seleuco
Ceraunus e Antíoco Magno, filhos de Calínico), porém, se
estimularão com isto, e reunirão grandes exércitos; e um
deles (Antíoco Magno) marchará com grande presteza e à
maneira de inundação, e voltará (no ano seguinte) e encher-
se-á de ardor, e pelejará contra as forças do Egito. Mas o Rei

 157

do Sul, vendo-se assim atacado, sairá e pelejará contra o Rei
do Norte, e preparará um exército imenso, e lhe será entregue
entre as mãos uma grande multidão de inimigos. E fará um
grande número de prisioneiros, e o seu coração se elevará, e
matará muitos milhares, e contudo não prevalecerá. Porque o
Rei do Norte tornará a vir, etc.".

Cerca de doze anos depois desta batalha entre
Filopater e Antíoco, morreu aquele, deixando o reino a seu
filho menor, Ptolomeu Epifânio, de apenas cinco anos. Então
Antíoco Magno aliou-se a Felipe, rei da Macedônia, a fim de
invadirem os domínios de Epifânio nas suas vizinhanças.
Travou-se uma guerra entre Antíoco e Epifânio, sendo a
Fenícia e a Celesíria ocupadas alternativamente por um e por
outro. Com isto, estas regiões muito sofreram de ambos os
lados. Primeiramente, capturados por Antíoco, depois por um
tal Scopas, que comandava o exército egípcio e a retomou;
poucos anos depois, em 550 de Nabonassar, Antíoco derrotou
Scopas perto das nascentes do Jordão, cercou-o em Sidon,
tomou a cidade e reconquistou a Síria e a Fenícia ao Egito,
onde os Judeus lhe vieram como voluntários. Mas, cerca de
três anos depois, preparando-se para uma guerra contra os
Romanos, fez a paz com Epifânio e lhe deu sua filha
Cleópatra. No outono seguinte atravessou o Helesponto, para
invadir as cidades da Grécia, que estavam sob a proteção
Romana, algumas das quais foram tomadas. Mas foi
derrotado pelos Romanos no outro verão, e forçado a
regressar para a Ásia com o seu exército. Antes do fim do
ano, a frota de Antíoco foi batida pelos Romanos perto de
Focéa: ao mesmo tempo Epifânio e Cleópatra mandaram
uma embaixada a Roma, para felicitar os Romanos por sua
vitória contra seu sogro e pai e para exortá-los a continuar a

 158

guerra contra o mesmo na Ásia. Os Romanos novamente
derrotaram Antíoco no mar, perto de Éfeso, passaram o
Helesponto, obtiveram outra grande vitória por terra e lhe
tomaram toda a Ásia ao Oeste do Monte Taurus, dando-a ao
rei de Pérgamo, que os havia auxiliado na guerra; largo
tributo foi imposto a Antíoco. Assim o rei de Pérgamo, graças
ao poder dos Romanos, recobrou aquilo que lhe havia sido
tomado; retirando-se para o que restava de seu reino, Antíoco
foi assassinado dois anos mais tarde pelos Persas, quando
saqueava o Templo de Júpiter Belus, em Elimais, a fim de
fazer dinheiro para entregar aos Romanos como imposto.

Tudo isto se acha descrito por Daniel, cf. Daniel
11:13 a 19, da maneira seguinte: "Porque o Rei do Norte
(Antíoco) tornará a vir, e juntará uma multidão de tropas
muito maior do que antes; e depois de certo tempo e anos,
virá com muita pressa com um numeroso exército e grandes
forças. E naqueles tempos se levantarão muitos contra o Rei
do Sul (principalmente os Macedônios); os filhos dos
prevaricadores de teu povo (Samaritanos, etc.) se elevarão
também para cumprirem a profecia, e cairão. E virá o Rei do
Norte, e fará terraplenagens, e tomará cidades
fortificadíssimas; e os braços (ou as forças de guerra) do Rei
do Sul não poderão suster o seu esforço, e os mais valentes
dentre eles se levantarão para lhe resistir, porém achar-se-ão
sem forças. E (Antíoco), vindo sobre ele (Ptolomeu) fará o
que bem lhe aprouver, e não haverá quem possa subsistir
diante dele, e ele entrará na terra ilustre (da Judéia), a qual
será assolada sob sua mão. E ele se confirmará (em Ráfia) no
desígnio de vir apoderar-se de todo o reino daquele, e tratará
com ele de boa fé; e dar-lhe-á em casamento sua filha
(Cleópatra), princesa de grande formosura em comparação

 159

das outras mulheres, a fim de o perder, mas não lhe sairá a
coisa conforme o seu intento, e ela não será por ele. E dirigir-
se-á às Ilhas, e tomará muitas delas; e fará deter (por algum
tempo) o autor de seu opróbio, mas (por fim) ficará coberto
de confusão. E voltará para as terras do seu império, e
tropeçará, e cairá, e não será mais achado".

Seleuco Filopater sucedeu a seu pai Antíoco no
ano 561 de Nabonassar e reinou doze anos, mas nada fez de
notável; era preguiçoso e atento apenas em extorquir dinheiro
para os Romanos, de quem era tributário. Foi assassinado por
Heliodoro, a quem havia mandado saquear o templo de
Jerusalém. Assim descreve Daniel (cf. Daniel 11:20) o seu
reino: "E um homem, vilíssimo e indigno da honra de rei,
ocupará o seu lugar, e perecerá em poucos dias (anos), não no
furor de alguma briga, nem em alguma batalha".

Um pouco antes da morte de Filopater, seu filho
Demétrio foi enviado à Roma como refém, em vez de
Antíoco Epifânio, irmão de seu pai; Antíoco achava-se em
Atenas, voltando de Roma, quando morreu Filopater. Em
conseqüência, Heliodoro, tesoureiro do reino, subiu ao trono.
Mas Antíoco manejou os negócios de tal modo que os
Romanos retiveram Demétrio em Roma e o Rei de Pérgamo,
aliado daqueles, derrubou Heliodoro e pôs Antíoco no trono,
enquanto Demétrio, o herdeiro legal, ficava em Roma como
refém. Assim feito rei, graças à amizade do Rei de Pérgamo,
Antíoco reinou com grande autoridade sobre a Síria e as
nações vizinhas; mas rebaixou muito sua própria dignidade,
roubando quando saía do palácio, vagabundeando pela
cidade, disfarçado, com um ou dois companheiros,
tagarelando e bebendo com gente da mais baixa classe, com
forasteiros e desconhecidos, freqüentando ambientes de

 160

dissolução, onde se divertia, vestindo-se como autoridades e
oficiais Romanos, representando papéis cômicos e, nas festas
públicas, saracoteando com criadas e gente do povo,
expondo-se por todas as maneiras ridículas. Tal conduta fez
com que fosse tomado por louco.

No primeiro ano de seu governo, depôs o sumo-
sacerdote Onias e vendeu essa dignidade a Jason, irmão mais
moço de Onias, porque Jason lhe havia prometido 440
talentos de prata pelo cargo e mais 150 por uma licença para
a construção de um estabelecimento onde os jovens fossem
treinada nas maneiras pagãs. Tal licença foi concedida pelo
rei e executada por Jason. Então, tendo o rei mandado um tal
Apolônio ao Egito à coroação de Ptolomeu Filometor, jovem
filho de Filometor e de Cleópatra, soube que Filometor não
tinha boa impressão de sua conduta na Fenícia; então tomou
medidas em favor de sua própria segurança, para o que foi a
Jope e a Jerusalém, onde foi recebido com muitas honras. Daí
percorreu as cidades da Fenícia com um pequeno exército,
prevenindo-se contra o Egito, cortejando o povo e lhe
distribuindo favores extraordinários.

Tudo isto vem assim descrito por Daniel, cf.
Daniel 11:21 a 24: "E ocupará o seu lugar (de Filometor) um
homem desprezível, e não lhe será dada a honra de rei (pois
os Sírios é que haviam elevado Heliodoro); e virá
secretamente, e se apoderará do reino com engano (feito
principalmente ao rei de Pérgamo). E os braços do
combatente (que foram a favor de Heliodoro) serão vencidos
diante dele e quebrados, e também o chefe da confederação
(o sumo-sacerdote Onias). E depois de feita esta amizade
(pela ida de Apolônio à coroação), usará com ele de engano, e
subirá (ao Egito) e vencê-lo-á com pouca gente. E entrará nas

 161

cidades grandes e ricas (da Fenícia); e lhes fará o que nunca
fizeram seus pais, nem os pais de seus pais (para agradar os
Judeus da Fenícia e do Egito e os seus amigos): repartiros
despojos, os capturados e a riqueza deles, (tomada de outros
lugares) e formará projetos contra as mais fortes cidades, e
isto durará um certo tempo".

Tais coisas foram feitas no primeiro ano de seu
reinado, em 573 de Nabonassar. De então por diante,
desenvolve seus planos de conquista do Egito, até o sexto
ano. Três anos depois, ou seja, no quarto ano de seu reinado,
Menelau comprou o sumo-sacerdócio a Jason; mas não tendo
pago o preço ajustado, foi substituído pelo rei, e este, antes
que pudesse receber a reclamação, foi a Cilícia, a fim de
apaziguar uma sedição e deixou Andrónico como seu
representante na Antióquia; nesse meio tempo e a fim de
fazer dinheiro, um irmão de Menelau subtraiu alfaias do
Templo, vendeu uma em Tiro e mandou outras a Andrónico.
Tendo Onias censurado a Menelau, este levou Andrónico a
assassiná-lo, pelo que, ao regressar da Cilícia, o rei mandou
matar Andrónico.

Então Antíoco preparou sua segunda expedição
contra o Egito, o que realizou no sexto ano de seu reinado, no
ano 578 de Nabonassar, sob o pretexto de que, por morte de
Cleópatra, os governadores de seu filho, o jovem rei do
Egito, reclamavam a devolução da Fenícia e da Celesíria, que
era a herança daquela rainha e que, para recobrar aqueles
países, levantavam um grande exército (cf. Macabeus 3:5, 8;
4:4). Considerando Antíoco que seu pai não havia renunciado
a posse daqueles países, negou que fossem herança da rainha
e, com outro grande exército deu batalha aos Egípcios nas
fronteiras desse país, entre Pelusium e o monte Casius.

 162

Bateu-os, e teria destruído todo o seu exército, se não tivesse
corrido para um lado e para o outro, ordenando aos seus
soldados que não matassem, mas os prendessem. Por este ato
de humanidade, conquistou o Pelusium, e pouco depois, o
Egito, onde penetrou com enorme tropa de infantaria, de
carros, de elefantes e de cavalaria, assim como uma grande
frota. Então, conquistando pacificamente as cidades do Egito,
marchou para Mênfis, descarregou a inteira responsabilidade
da guerra sobre Euloeus, governador do rei, estabeleceu
amizade com o jovem soberano e tomou conta dos negócios
do reino. Enquanto assim se ocupava Antíoco, espalhou-se na
Fenícia o boato de que o mesmo havia morrido. Então, para
reconquistar o sumo-sacerdócio antes perdido, Jason
asssaltou Jerusalém com mais de mil homens e tomou a
cidade. A vista disso, e supondo que a Judéia se houvesse
sublevado, o rei largou-se às pressas do Egito, reconquistou a
cidade de Jerusalém, matou quarenta mil pessoas, fez outros
prisioneiros e os vendeu para fazer dinheiro, foi ao Templo,
saqueou o seu tesouro, os ornamentos, os utensílios, as alfaias
de ouro e prata, no valor de 1.800 talentos, carregando tudo
para a Antióquia.

Isso se passou no ano 578 de Nabonassar e assim
descrito por Daniel, cf. Daniel 11:25 a 28: "E será instigado
pelo seu próprio poder e pelo seu coração a sair contra o Rei
do Sul com um grande exército; e o rei do meio
(possívelmente outra alusão ao rei do oriente, isto é, o Rei do
Norte) animar-se-á a sair à batalha com muitas e fortes tropas
auxiliares; mas eles não perseverarão firmes, porque (até
Antíoco e seus amigos) maquinarão desígnios contra ele. E
aqueles mesmos que comiam o pão com ele, o arruinarão, e o
seu exército será oprimido, e um grande número dos seus

 163

cairão mortos. Também estes dois reis somente pensarão em
fazer o mal um ao outro, e, (como amigos) sentados à mesma
mesa, dirão palavras de mentira (contra os Judeus e contra o
santo concerto), mas nenhum conseguirá os seus intentos,
porque o prazo (marcado por Deus para a própria
abominação da desolação) é para ‘outro tempo’.

E voltará ao seu país com muitas riquezas; e seu
coração será hostil à santa aliança (do Senhor, com Israel) e
fará muitos males (aos Judeus), e voltará para o seu país".

Vendo Filometer, inicialmente educado no luxo
pelo eunuco Euloeus, nas mãos de Antíoco, os Egípcios de
Alexandria deram o reino a Euergetes, irmão mais moço do
soberano. Sob o pretexto de restaurar Filometer, Antíoco
guerreou Euergetes, bateu-o por mar e sitiou-o, bem como a
sua irmã Cleópatra, em Alexandria. Como os Príncipes
assediados houvessem pedido socorro ao senado Romano, e
Antíoco não se achasse bastante forte para tomar a cidade
naquele ano, voltou para a Síria, deixando Filometer em
Mênfis, para governar o Egito em sua ausência. Durante o
inverno, Filometer fez as pazes com o irmão. Quando, na
primavera do ano de 580 de Nabonassar, Antíoco voltava
para atacar a ambos, encontrou no caminho os Embaixadores
Romanos Pompilius Loena, C. Decimus e C. Hostilius;
ofereceu-lhes a mão para ser beijada, mas Pompilius
entregou-lhe as tábuas com a mensagem do Senado,
intimando-o a que primeiro as lesse. Depois de as ler, disse
que consideraria com os amigos aquilo que convinha fazer,
mas Pompilius riscou um círculo em torno dele e intimou-o a
responder antes de sair do mesmo. Admirado ante esse
estúpido e desusado imperativo, Antíoco respondeu que faria
o que os Romanos quisessem.

 164

Então Pompilius extendeu a mão para que o Rei
a beijasse e logo este saiu do Egito. No mesmo ano, seus
capitães, por sua ordem, assolaram e trucidaram os Judeus,
profanaram o Templo, estabeleceram o culto de deuses
pagãos em toda a Judéia, e começaram a perseguir e guerrear
aqueles que os não adoravam. Tais ações estão assim
descritas por Daniel, cf. Daniel 11:29,30: "No tempo
determinado, voltará e tornará a vir para o Sul, mas esta
última expedição não será semelhante à primeira. Porque os
navios e os Romanos virão contra ele; e ficará consternado, e
voltará, e conceberá uma grande indignação contra a
aliança do santuário, e conforme ela, assim farás, depois
tornará a vir, e empreenderá muitas coisas contra aqueles
que tiverem abandonado a aliança do santuário".

No ano em que, por ordem dos Romanos,
Antíoco retirou-se do Egito e estabeleceu o culto dos deuses
gregos na Judéia, os Romanos conquistaram a Macedônia,
reino fundamental do Império Grego, reduzindo-a a uma
Província. Deste modo, começaram a pôr um fim à terceira
Besta, o que assim se acha expresso por Daniel: "E, depois
dele, as armas (isto é, os Romanos) levantar-se-ão". Nas
Profecias de Daniel, braços (ou armas) estão por toda parte,
significando o poder militar de um reino, e se erguem quando
conquistam ou se tornam poderosos. Até aqui, Daniel
descrevia as ações dos reis do Norte e do Sul; mas com a
conquista da Macedônia pelos Romanos, deixou de descrever
as ações dos Gregos e começou a descrever as dos Romanos
na Grécia. Eles conquistaram a Macedônia, a Ilíria e o Épiro
no ano 580 de Nabonassar. Pelas disposições testamentárias
de Átalo, último rei de Pérgamo, 35 anos depois herdaram
este rico e florescente reino, que compreendia a Ásia ao oeste

 165

do Monte Taurus; 69 anos depois, conquistaram o reino da
Síria, que reduziram à condição de província e 34 anos depois
fizeram o mesmo ao Egito. Por todas estas etapas, as armas
Romanas sobrepujaram os Gregos. E 95 anos mais tarde, ao
guerrear os Judeus, violaram o santuário à força,
proibiram o sacrifício diário, substituindo-o pela
"abominação da desolação", pois esta foi posta depois dos
dias de Cristo, como se lê em Mateus 24:15. No ano
décimo sexto do Imperador Adriano, isto é, no ano 132, a
abominação foi estabelecida pela construção de um
Templo a Júpiter Capitolinus no local onde fora antes o
Templo de Deus em Jerusalém. Por isso os Judeus se
revoltaram, chefiados por Barchochab, pegaram em armas
contra os Romanos, numa guerra em que foram destruídas 50
cidades, 985 de suas melhores vilas e aldeias, e passado a fio
de espada 580.000 homens; e no fim da guerra, no ano de
136, os Judeus foram expulsos sob pena de morte, com o
que a terra ficou desolada de seus velhos habitantes.

No começo da guerra judaica, no reinado de
Nero, os Apóstolos fugiram da Judéia levando consigo os
seus rebanhos: alguns para além do Jordão, para Pella e
outros lugares. Pedro e João vieram para a Ásia e Pedro foi
para Roma, via Corinto. Mas João ficou na Ásia, tendo sido
banido pelos Romanos para Patmos, sob acusação de chefe
de um partido de Judeus, cuja nação então se achava em
guerra com os Romanos. Por essa dispersão dos judeus-
cristãos, a religião cristã, que já se propagava para oeste até
Roma, espalhou-se rapidamente em todo o Império Romano,
e sofreu muitas perseguições, até os dias de Constantino o
Grande e de seus filhos.

Tudo isto vem descrito por Daniel, cf. Daniel

 166

11:32 a 35: "E os prevaricadores da aliança usarão de
disfarces e fraude (os que adoram deuses pagãos e colocam a
abominação) mas o povo, que conhece o seu Deus,
perseverará constante e procederá (segundo a Lei). E os que
forem doutos entre o povo, ensinarão a muitos; e cairão
vítimas da espada, e da chama, e do cativeiro e das rapinas
prolongadas. E, quando caírem arruinados, serão sustidos por
um fraco auxílio (no reinado de Constantino o Grande) e
muitos vindos de entre os pagãos (devido ao
desenvolvimento do Cristianismo, nesta época de
Constantino) se ajuntarão a eles fingidamente. E dos sábios
alguns cairão para que sejam acrisolados e purificados, e
branqueados até ao tempo marcado”; porque ainda haverá
outro tempo.

Até aqui o Império Romano continuava intacto.
Sob seu domínio, o pequeno chifre do Bode continuava forte,
"mas não por suas próprias forças". Então, pelo crescimento
de Constantinopla, dotada de um Senado, e outros privilégios
semelhantes aos de Roma; e pela divisão do Império Romano
em dois, o dos Gregos e o dos Latinos, sediados nessas duas
cidades (Constantinopla e Roma); começa um novo estado de
coisas, no qual um "rei" (o Império dos Gregos) fará o que
quiser e (estabelecendo suas próprias leis acima das leis de
Deus) se elevará e engrandecerá contra todo o deus; e falará
insolentemente contra o Deus dos deuses, e sair-lhe-ão bem
as coisas até que a ira seja cumprida. E não terá respeito
algum ao Deus de seus pais e mostrar-se-á apaixonado por
mulheres; e nenhum caso fará dos deuses, pois se julgará
superior a tudo. Mas vencerá o deus Maozim (isto é, guardas
fortes e almas dos mortos) no seu templo, e enfeitará com
ouro, e prata, e pedras preciosas, e com tudo o que há de

 167

custo a este deus, que seus pais desconheceram (cf. Daniel
11:36 a 38).

Tudo isto se refere à disseminação de monges e
freiras no Império Grego, os quais reduzem a santidade à
abstinência do matrimônio, à invocação de santos, à
veneração de suas relíquias (restos mortais) e outras
superstições, que esses homens introduziram no quarto e
quinto séculos.

"E o Rei do Sul (os Saracenos) pelejará contra
ele no tempo assinalado, e o Rei do Norte (os Turcos)
marchará também contra ele como uma tempestade, com
grande multidão de carroças e de gente a cavalo e com uma
grande armada, e entrará nas suas terras, e assolá-las-á, e
passará adiante. Depois entrará na terra gloriosa (ou na
Judéia) e serão devastadas muitas províncias, e somente se
salvarão das suas mãos estas: Edom e Moab, e as fronteiras
dos filhos de Edom e de Moab, e as fornteiras dos filhos de
Amon, isto é, aquelas a quem suas caravanas pagam tributo.
E estenderá a sua mão contra as suas províncias, e a terra do
Egito não escapará. E tornar-se-á senhor dos tesouros de ouro
e de prata, e de tudo o que há de precioso no Egito, e passará
também pela Líbia e pela Etiópia (cf. Daniel 11:40 a 43).

Todas estas nações compõem o Império Turco;
portanto, este Império é aqui tomado como o Rei do Norte.
Também constituem o corpo do Bode; portanto o Bode ainda
reina no seu último chifre, mas não por seu próprio poder.

 168

CAPÍTULO 13

DO REI QUE FEZ O QUE QUÍS,

ELEVOU-SE E ENGRANDECEU-SE

ACIMA DE TODOS OS DEUSES,

E VENCEU OS MAOZINS,

E MOSTROU-SE INDIFERENTE

AO AMOR DE MULHERES

 169

Nos primeiros tempos do Cristianismo, os

cristãos de cada cidade eram governados por um Concílio de
Presbíteros, sob a presidência do Bispo da cidade. Bispos e
Presbíteros não se intrometiam nos negócios de outra cidade,
a não ser em mensagens e cartas de admoestação. Também,
os Bispos de várias cidades não se reuniam em Concílio antes
do reinado do Imperador Romano Cômodo, por isso que não
podiam se reunir sem licença dos governadores Romanos das
Províncias. Mas nos dias de Cômodo, e com permissão dos
governadores, começaram a se reunir em Concílios
Provinciais: primeiramente na Ásia, em oposição a "heresia
dos Catafrígios" (sobre o que falaremos logo adiante); pouco
a pouco, o fazendo em outros lugares e em várias ocasiões.
Geralmente o Concílio era presidido pelo Bispo da Capital da
província Romana: daí vem a autoridade dos Bispos
metropolitanos sobre os outros Bispos da mesma província.
Vem daí o motivo de, mais tarde, nos dias de Cipriano, ter-se
o Bispo de Roma chamado a si mesmo Bispo dos Bispos.
Logo que o Império se tornou cristão, o Imperador romano
Constantino começou a convocar Concílios em todas as
províncias. E, estabelecendo aquilo que devia ser considerado
e os influenciando, por seu interesse e poder, tomaram o
partido que quiseram.

Foi assim que, depois da divisão do Império
Romano em Grego e Latino, aquele se tornou "o rei",
que, em matéria religiosa, "fará o que quiser" e,
legislando "se elevará e engrandecerá contra todo o deus"
e, por fim, no sétimo Concílio Geral, estabelecerá o culto
das imagens e da alma dos mortos, chamados Maozins.

O mesmo "rei" estabeleceu como santidade a

 170

abstinência do casamento. Diz-nos Eusébio, em sua “História
Eclesiástica Lib. 4 C. 18, 29” que Musanus escreveu um
tratado contra os que haviam caído na heresia dos Encratitas,
recém-estabelecida, cujo autor era Taciano, discípulo de
Justino, introduzindo erros perniciosos; e que no seu primeiro
livro contra tais heresias, referindo-se a Taciano e sua
heresia, assim se exprimiu Irineu:

“Derivados de Saturnino e de Márcio, eram
chamados "continentes" ensinavam que se não deve contrair
matrimônio, naturalmente reprovando este primitivo ofício de
Deus, e acusando-O implícitamente pelo fato de ter feito o
homem e a mulher para a procriação do gênero humano.
Também introduziram a abstinência do uso das coisas que
chamam 'animais', e mostrando-se ingratos contra aquele
Deus que criou todas as coisas. Também negam a salvação do
primeiro homem. Isto, ainda recentemente, foi excogitado
entre eles por um tal Taciano, destacado entre todos como
autor desta impiedade; e este, tendo sido discípulo de Justino,
durante todo o tempo que com ele esteve, Justino nada
inventou neste gênero. Mas após o seu matírio, separando-se
da Igreja, enaltecido e temido por sua arrogância de doutor,
como se fosse melhor que os outros, introduziu uma nova
forma de doutrina. Esta mesma incrível inverdade também
sustenta Valentino, com Saturnino e Márcio: a de que o
matrimônio não passa de uma corrupção e de um estrupro,
meditando, além disso, novos argumentos a fim de destruir a
salvação de Adão. Esta a heresia que então houve, vinda dos
Encratitas”, concluiu Irineu.

Eusébio só chega até aqui em seu relato, Mas,
conquanto os partidários de Taciano fossem inicialmente
considerados heréticos, sob a denominação de 'Encratitas' ou

 171

'continentes', seus princípios não podiam ser ainda muito
reprovados: pois Montano revelou-se muito cortês a respeito
de Taciano e apenas considerou ilegal o segundo casamento;
ele também estabeleceu jejuns freqüentes e os dias de jejum
anual, a observação da Páscoa e a alimentação com carnes
secas. Nos meados do terceiro século, os Apostólicos se
constituiam um ramo dos discípulos de Taciano e
condenavam o casamento. No final do terceiro século, os
Hierocitas do Egito também condenavam o casamento. Paulo
O Eremita fugiu para o deserto, subtraindo-se às perseguições
de Decius e aí viveu vida solitária até o reinado de
Constantino o Grande; entretanto, não fez discípulos. O
mesmo fez Antão, na perseguição de Deocleciano, ou um
pouco antes desta, e teve discípulos. Em breve, muitos outros
seguiram-lhe o exemplo de celibato e vida reclusa.

Até então os princípios dos Encratitas haviam
sido rejeitados pelas Igrejas; mas então, refinados pelos
monges e impostos não a todos os homens, mas apenas
àqueles que voluntáriamente tomavam vida monástica,
começaram a ser admirados e penetrar, primeiro na Igreja
Grega, e por fim na Latina, como uma torrente. Diz Eusébio
(em “In vita Constantini L. 4 C. 28”) que Constantino o
Grande tinha em grande veneração esses homens, que se
haviam dedicado inteiramente à filosofia “divina”; e que uma
quase igual veneração tinha Ele pela santa companhia das
virgens “perpétuamente devotadas à Deus", pois estava certo
de que o Deus a quem Ele próprio se havia consagrado "vivia
na mente destes e destas". Em seu tempo, e no de seus filhos,
essa profissão de vida singular foi propagada no Egito por
Antão, e na Síria por Hilário. E espalhou-se tão rapidamente
que, pouco depois de Juliano o Apóstata, a terça parte da

 172

população do Egito vivia nos desertos, inicialmente em celas
isoladas, depois reunidas em mosteiros ou conventos; por
fim, estes vieram para as cidades, e encheram as igrejas de
Bispos, Presbíteros e Diáconos, como veremos.

Nos dias de sua mocidade, Atanásio derramava
água sobre as mãos de seu mestre Antão; e vendo que os
monges lhe eram fiéis, elevou a muitos deles como Bispos e
Presbíteros no Egito. Esses Bispos erigiram novos mosteiros,
nos quais nomearam Presbíteros para as próprias cidades e
Bispos para outras.

O mesmo se fazia na Síria, onde a superstição foi
propagada rápidamente, vinda do Egito, graças a Hilário,
discípulo de Antão, a Espiridião e Epifânio de Chipre, Tiago
de Nisa, Cirilo de Jerusalém, Eustáquio de Sebástia, na
Armênia; Eusébio de Emisa, Tito de Bostra, Basílio de
Ancira, Acácio de Cesaréia, na Palestina; Elpídio de
Laodicéia, Melício e Flaviano de Antióquia, Teodoro de Tiro,
Protógenes de Carra, Acácio de Beréia, Teodotus de
Hierápolis, Eusébio de Calcedônia, Anfilóquio de Icônio,
Gregório Naziazeno, Gregório de Nissa e João Crisóstomo,
de Constantinopla, foram todos Bispos Monges do quarto
século.

Eustátio, Gregório Nazianzeno, Gregório de
Nissa, Basílio e outros tinham mosteiros de Clérigos nessas
cidades, de onde saíram Bispos para outras. Seguindo o
exemplo, estes aí criaram mosteiros, onde as Igrejas locais se
abasteciam de Bispos.

Por isso, numa carta escrita por volta do ano 385
(“Epist. 10”), assim Jerônimo se refere ao Clero da época:
"Como eles próprios não são mais que Monges, tudo quanto
se diz contra eles não recaia sobre os Clérigos, que são os

 173

pais dos Monges. Aquilo que prejudica o rebanho é sempre
uma vergonha para o pastor". E, no seu livro “contra
Vigilantius”, lê-se: "Quê farão as Igrejas do Oriente? Estas
recebem Clérigos virgens ou continentes, ou que, tendo
esposas, desistem de ser maridos!"

Não muito tempo depois, já os Imperadores
davam ordem às Igrejas para que estas escolhessem clérigos
(leia-se Bispos e Presbíteros) nos Mosteiros, de acordo com a
seguinte lei (“L. 32, de Episcopis”):

"Os Imperadores Arcádio e Honório Augustos, a
Cesário P. F. Procônsul: Se por acaso os Bispos pensam que
lhes mingüam os Clérigos, é mais justo que os ordenem de
entre os Monges: não os vejam com maus olhos ou como
inimigos, por motivos públicos ou privados, mas os
considerem como aprovados. Dado aos 7 de Agosto de 398,
pelos Cônsules Honório A. IV e Eutiquiano".

Tal Édito acentua como uma característica do
"rei que fará o que quiser" a "indiferença ao amor das
mulheres". E o Império Grego se achava mesmo nas mãos
dos Encratitas, pelos quais estes (Imperadores) revelavam
uma grande admiração.

A seita dos Encratitas foi firmada pelos
Gnósticos, e propagada por Taciano e Montano lá para os
fins do segundo século; sua doutrina foi primeiramente
condenada pelas Igrejas deste e do século seguinte, o terceiro,
mas no terceiro e quarto séculos a condenação foi corrigida
por partidários destes (em especial, os Imperadores Romanos
no quarto século); ela espalhou-se nas Igrejas do Oriente
durante o quarto século e, antes que esse terminasse, penetrou
todo o Ocidente. Daí por diante, tendo as igrejas Cristãs
uma "forma de divindade, entretanto negando a sua

 174

força", caiu nas mãos dos Encratitas; e os pagãos, que
durante o quarto século haviam penetrado nos meios cristãos,
abraçaram mais rapidamente essa espécie de cristianismo, de
vez que a mesma tinha maior afinidade com suas velhas
superstições pagãs do que com os sinceros Cristãos cujas
lâmpadas das Sete Igrejas da Ásia - e não pelas dos Mosteiros
- haviam iluminado a universal Igreja de Deus durante os três
primeiros séculos.

Os Catafrígios também criaram algumas outras
superstições, como a Doutrina dos Espíritos e de seu castigo
no Purgatório, mitigado por meio de preces e oblações (de
vivos), tal como se lê em Tertuliano, em seus livros "De
Anima" e "De Monogamia". Também usavam o sinal da cruz
como ‘encantamento’. Em outro livro, "De Corona Militis",
Tertuliano diz dos Catafrígios: "Faz-se na fronte o sinal da
cruz para qualquer movimento: seja para entrar, para sair,
para vestir-se, calçar-se, lavar-se, ou sentar-se à mesa, para
acender a luz, ao deitar-se ou ao sentar-se para qualquer
palestra".

Todas estas superstições são referidas
proféticamente por Paulo, quando diz, em I Tim. 4:1 a 3 :
"Ora, o espírito diz, claramente, que, nos últimos tempos,
alguns apostatarão da fé, dando ouvido a espíritos
‘enganadores’ e a doutrina ‘de demônios’ e espíritos
‘adorados pelos pagãos’, que com hipocrisia ‘propagam a
mentira’” a respeito de suas aparições, milagres que
praticam, suas relíquias e o sinal da cruz, "e têm eles
cauterizada a consciência, proibindo o matrimônio e o uso
dos alimentos que Deus criou para que, (mesmo) com ação de
graças, (não) participem deles os fiéis e aqueles que
conheceram a verdade".

 175

Estes princípios e práticas dos Catafrígios
passaram à posteridade. "Porque o mistério da iniqüidade
(deles) já se opera" nos dias dos Apóstolos através dos
Gnósticos, continuando seu trabalho muito intensamente na
sua linhagem de Tacianistas (Encratistas) e Catafrígios; "e
então se manifestará esse (ministério) iníquio"; "a vinda dele
é por obra de Satanás com todo o poder (Romano lhe
favorecendo), e com sinais e prodígios mentirosos, e com
todas as seduções da iniquidade", coloridos com a forma de
piedade Cristã (culto às relíquias dos mortos mártires e
respectivos milagres atribuídos às relíquias), mas sem o seu
poder” (2 Tessalonicenses 2:7 a 10).

Conquanto um certo freio houvesse sido posto ao
"cristianismo catafrígio" por Concílios Provinciais, até o
quarto século, ao se tornarem cristãos os Imperadores
Romanos e, com eles, grandes massas de pagãos, atraídas
pelas ‘exterioridades’, estes acharam a "forma catafrígia" (de
culto) mais adaptável a seus velhos princípios (pagãos), em
que a religião consistia antes em cerimônias e exterioridades,
dias santos e doutrina de Espíritos, do que na ‘religação’ dos
Cristãos sinceros. Por esse motivo, logo se colocaram ao lado
dos "cristãos catafrígios" e estabeleceram essa forma de
cristianismo (como padrão) antes de findar-se o quarto
século. Foi assim que "aqueles que tinham conhecimento",
depois de terem sido perseguidos pelos Imperadores pagãos
durante os três primeiros séculos, e haverem recebido um
pequeno auxílio com a conversão de Constantino o Grande,
e seus filhos, caíram sob novas perseguições (desta vez
‘doutrinárias’), "para que sejam acrisolados, e purificados e
branqueados até ao tempo marcado". (Daniel 11:33 a 35).

 176

CAPÍTULO 14

DOS MAOZINS,

VENERADOS

PELO REI

QUE FAZ O QUE QUER

 177

Referem-se as Escrituras aos “que crêem em
Deus” e aos “que crêem em ídolos”. Elas dizem que "Deus é
o nosso refúgio, a nossa força e a nossa defesa"; no mesmo
sentido, Deus é "a rocha de seu povo", enquanto que os falsos
deuses são "a rocha dos que neles acreditam" (Deuteronômio
32:4, 15, 18, 30, 37). Ainda no mesmo sentido é que os
deuses do "rei que fará aquilo que quiser" são chamados
proféticamente de Maozins: alimento, fortaleza, protetores,
guardiães e defensores. Diz Daniel (cf. Daniel 11:38, 39):
"Mas vencerá o deus Maozim no ‘seu templo’, e enfeitará
com ouro, e prata, e pedras preciosas e com tudo o que há de
custo a este deus, que seus pais desconheceram. E ‘fortificará
as suas praças (ou templos); e lhes dará poder sobre muitas
coisas’, e lhes repartirá a terra gratuitamente".

Ora, isto aconteceu por etapas, no seguinte
modo:

Conta-nos Gregório de Nissa (“Orat. de vita
Greg. Thaumaturg T. S. pg. 574”) que, depois da perseguição
do Imperador Décio, o Bispo de Neocesaréia, no Ponto,
então chamado Gregório, "instituiu entre todo o povo, como
adição ou corolário de devoção para com Deus, que fossem
celebradas festas àqueles que haviam lutado pela fé", isto é,
os Mártires. O que na opinião de Gregório de Nissa era mais
do que justificável “... quando se observa que a multidão
simples e inábil, por força dos prazeres corporais, (ainda)
permanecia no "erro dos ídolos"; que o que havia de mais
importante entre eles deveria ser corrigido, isto é, que em
lugar de seu culto vão, deveriam voltar suas vistas para
Deus; (então) era permitido que, em memória dos santos
mártires aqueles se alegrassem, se deleitassem e se
dissolvessem de prazer”.

 178

Deleitavam-se os pagãos com os festivais de seus
deuses e não estavam dispostos a renunciar àqueles deleites; é
por isso que, no propósito de "lhes facilitar a conversão ao
cristianismo", Gregório instituiu festas anuais aos Santos e
aos Mártires. Eis por que, com a preocupação de eliminar
as festas pagãs, as principais festas cristãs foram
estabelecidas exatamente nas mesmas datas que estas: assim,
a comemoração do Natal com os comes e bebes, jogos e
esportes, em lugar das ‘Bacchanalia’ e das ‘Saturnalia’ pagãs;
a celebração do Dia de Maio com flores no dia das festas
‘Floralia’; as festividades da Virgem Maria, de João Batista e
de diversos Apóstolos nas datas das solenidades da entrada
do Sol nos signos dos Zodíaco, segundo o calendário juliano.
Durante aquela perseguição de Décio, Cipriano ordenou que
se registrassem as paixões (leia-se: martírios) dos Mártires na
África, a fim de que, anualmente, fosse celebrada a sua
memória com oblações e sacrifícios.

E pouco depois, Felix, Bispo de Roma,
(registrado por Platina) "Consultando a glória dos Mártires,
ordenou que se celebrassem sacrifícios anuais em honra a
Eles". Devido aos prazeres desses festivais, os cristãos
cresceram muito em número, mas decresceram
proporcionalmente em virtude, até que fossem, conforme
declarou Daniel, "acrisolados e branqueados" pela
perseguição de Deocleciano.

Foi este o primeiro passo dado pela religião
cristã no sentido da veneração dos Mártires, apesar de que,
até então, ainda se tratasse de uma adoração ilegal.
Entretanto, tal liberação é que dispôs, posteriormente, os
cristãos à uma veneração dos mortos, como, pouco tempo
depois, devia acontecer, pela "invocação dos Santos mortos,

 179

ou Santos mártires".
O passo seguinte foi fingir que se orava no

sepulcro dos próprios Mártires, prática esta iniciada durante a
perseguição promovida por Diocleciano.

No terceiro ou quarto ano desta perseguição,
reuniu-se o Concílio de Eliberis, na Espanha, no ano 305,
entre cujos cânones encontramos o de número 34, que diz:
"Concordam mutuamente que se não acendam mais as velas
durante o dia nos Cemitérios: de fato, as almas dos Santos
não devem ser perturbadas. Aqueles que não observarem
estas coisas, serão afastados da comunhão da Igreja".
Também, o cânone número 35, que diz: "Resolvem, assim,
proibir que as mulheres passem a noite nos Cemitérios, pois
que, muitas vezes, sob pretexto de estarem a orar, algumas
ocultamente cometem crimes".

Então, após encerrada a perseguição de
Diocleciano, por volta do ano 314, segundo penso, o Concílio
de Laodicéia, na Frígia, reunido na intenção de restaurar a
decaída disciplina da Igreja, devida às muitas perseguições,
estabeleceu os seguintes cânones:

Cânone 9: "Os que pertencem à Igreja não têm
licença de ir aos Cemitérios, ou 'martírios dos heréticos' como
estes são chamados, com a finalidade de orar ou recuperarem
sua saúde; os que o fizerem, sendo fiéis, serão excomungados
por algum tempo".

Cânone 34: "Um Cristão não deve deixar os
Mártires de Cristo para ir a um falso mártir, isto é, a um
mártir dos heréticos; pois estes são estranhos à Deus:
portanto, sejam anátema (malditos) aqueles que vão aos
mesmos".

Cânone 51: "Os aniversários dos Mártires

 180

(mortos) não devem ser celebrados com jejuns; sua
comemoração deve ser feita nos Sábados e nos dias do
Senhor”.

O Concílio de Paflagônia, celebrado no ano de
324, fez este cânone: "Se algum for arrogante e abominar a
congregação dos Mártires, ou as liturgias a eles referentes, ou
mesmo a memória dos Mártires, que seja anátema (maldito)".

Por tudo isto, é manifesto que, no tempo das
perseguições de Deocleciano, os Cristãos realmente
costumavam orar nos cemitérios e sepulcros dos mortos; pois
assim contornavam o perigo das perseguições e da falta de
igrejas, que haviam sido então todas destruídas. E, mesmo
depois de cessada a perseguição, continuou-se aquela prática,
em honra aos Mártires, até que novas Igrejas foram
edificadas. O hábito era considerado ‘vantajoso para a
devoção e para a restauração da saúde dos doentes’. Parece,
ainda, que nesses lugares de sepultamento, os Mártires eram
comemorados anualmente em certos dias, que lhes eram
dedicados; que ‘tais práticas eram tidas como piedosas e de
caráter religioso’; que eram anatematizadas as pessoas que
tinham a arrogância de lhes ser contrárias, ou de orar em
túmulos de heréticos da doutrina; que estes cristãos acendiam
velas aos Mártires em pleno dia, tal qual faziam os pagãos
aos seus deuses, costume este que, antes de findar o quarto
século, teve uma larga aceitação no Ocidente; Que
borrifavam os devotos de Mártires com água benta, tal qual
faziam os pagãos com os devotos de seus deuses; e que iam
em peregrinação a Jerusalém e outros lugares santos, na
crença de que a presença em tais lugares ‘dariam santidade’
aos seus devotos visitantes.

Do costume de orar nos cemitérios e nos locais

 181

de martírio, derivou-se a trasladação dos corpos dos Santos e
Mártires para as Igrejas novas, recém edificadas após o fim
da perseguição. Essa prática foi iniciada pelo próprio
Imperador Constantino, por volta do ano 359, quando
ordenou que os corpos dos Apóstolos André, Lucas e
Timóteo fossem transferidos para uma nova Igreja construída
em Constantinopla. Antes desse Ato de Constantino, os
Egípcios mantinham insepultos os corpos de seus Mártires e
Santos, em camas nas casas particulares, e contavam histórias
de almas que apareciam depois da morte e subiam ao céu,
segundo relata Atanásio, na “Vida de Antão”.

Tudo isso deu lugar a que o Imperador Juliano,
segundo o relato de Cirilo, assim acusasse os cristãos pelas
suas maneiras: "Nunca será suficientemente abominável o
vosso acréscimo de novos defuntos ao antigo morto Jesus.
Vós enchestes todos os lugares de sepulcros e
monumentos, apesar de não terdes autorização para vos
prostrardes diante de sepulcros e render-lhes culto regular"
Pouco adiante, lemos: "Desde que Jesus disse que os
sepulcros estão cheios de imundície, como podeis aí
invocar a Deus?". Em outra passagem, denuncia que, caso os
cristãos tivessem adotado os preceitos judaicos, "teriam
adorado a Um Deus, em vez de muitos e não a Um
Homem, ou antes, a vários homens infelizes, e não
adorariam a estaca de madeira da cruz, cujo sinal estão a
fazer no próprio rosto e em frente às suas casas".

Depois que os sepulcros dos Santos e dos
Mártires se converteram em lugares de adoração, tal qual
os templos pagãos, e as Igrejas se converteram em
sepulcros, e uma espécie de santidade foi atribuída aos
cadáveres e restos mortais de Santos e de Mártires aí

 182

enterrados, ainda lhes foram estabelecidas Festas Anuais,
com sacrifícios oferecidos à Deus em seus nomes. O passo
seguinte, na invocação dos Santos, foi atribuir-se a seus
cadáveres, ossos e outras relíquias, o poder de operarem
milagres, "por meio de Suas almas livres", às quais se
emprestava o poder de saber aquilo que fazemos ou dizemos
e, bem assim, a possibilidade de nos fazerem o bem e o mal,
e de realizarem aqueles milagres por nós.

Era esta, exatamente, a noção que tinham os
pagãos das "almas livres" de seus antigos reis e heróis, a
quem adoravam sob os nomes de Saturno, Rhea, Júpiter,
Juno, Marte, Vênus, Baco, Ceres, Osíris, Ísis, Apolo, Diana, e
o resto dos deuses. E desde que esses deuses eram masculinos
e femininos, marido e mulher, filho e filha, irmão e irmã,
concluímos que se trata de antigos homens e mulheres,
históricamente ou míticamente venerados, tais como estes
Mártires foram.

Ora, a primeira etapa da invocação dos Santos
realizou-se durante a perseguição de Decius, e a segunda, na
perseguição de Deocleciano. Parece, pois, que a terceira
etapa se deveu ao procedimento de Constâncio e de Juliano
O Apóstata. Quando este começou a estabelecer o culto
pagão, e a aviltar os Santos e Mártires, parece que os cristãos
da Síria e do Egito fizeram um estardalhaço com os milagres
praticados pelas relíquias dos Santos e Mártires cristãos, em
oposição aos poderes que Juliano Apóstata atribuía a seus
ídolos pagãos. A propósito, dizem Sozemen e Ruffinus que,
quando foram abertos os templos pagãos, Juliano consultou o
Oráculo de Apollo Daphnoeus, nos subúrbios de Antióquia,
fazendo pressão por meio de inúmeros sacrifícios a fim de
obter deles uma resposta. Por fim, o Oráculo lhe respondeu

 183

que estava impedido de falar-lhe devido ao "poder" dos ossos
do Mártir Babilas, ali enterrado.

Por esta resposta, deduzimos que, naquela
ocasião, já algum cristão havia tomado o lugar de onde, antes,
um sacerdote pagão costumava dar a resposta do Oráculo
através de um longo tubo. Diante disso, em seu último livro
“contra Constâncio”, escrito no último ano de seu reinado,
diz-nos Hilário, nos seguintes termos, aquilo que se estava
passando no Oriente, aonde este se encontrava: "Perseguirás
sem martírio. Muito devemos à vossa crueldade, ó Nero, ó
Décio, ó Maximiano! De fato, por vosso intermédio,
vencemos o diabo! [É fato que] em todos os lugares é aceito
o sangue dos santos Mártires,. Enquanto são notadas as
‘obras dos milagres’ (relíquias) os demônios mugem; os
espíritos ardem sem fogo e confessam sem a intervenção de
interpelante; os corpos se levantam sfem laços; as vestes não
caem na face de mulheres suspensas pelos pés; e as angústias
são afastadas".

Em sua primeira “Oração contra o Imperador
Juliano”, que reinava então, assim se exprime Gregório
Nazianzeno :"Não temestes aos Mártires, aos quais foram
decretadas honras e Festas, e pelos quais são repelidos os
demônios e curados os doentes; que aparecem e fazem
predições; cujos corpos por si mesmos têm o mesmo poder
das almas santas, tanto pelo toque das mãos, quanto pelas
honras; cujas gotas de sangue, por si mesmas, e tais quais
pequenos sinais de sua Paixão/ sofrimento, têm o mesmo
poder que os corpos. Estas coisas tu não veneras; antes
descuidas e desprezas".

Estas coisas, ditas a pagãos por cristãos
convictos, é que levaram os pagãos da Fenícia a demolir o

 184

sepulcro de João Batista e a queimar os seus ossos, durante o
reinado do Imperador Juliano. Então, alguns cristãos se
misturaram entre os pagãos, apanharam alguns restos de
ossos, e os remeteram à Atanásio, que os escondeu na parede
de uma igreja, prevendo, ‘de acordo com a profecia de um
espírito’, segundo nos informa Ruffinus, que os mesmos
seriam proveitosos para as gerações futuras.

Uma vez levantada a gritaria em torno de tais
milagres, foi crescendo com o tempo e se generalizando. Em
sua segunda “Oração a São Babilas”, diz Crisóstomo, (cf.
“Hom. 47 in S. Julian”), vinte anos depois do silêncio do
Oráculo de Apollo Daphnoeus, isto é, no ano de 382, ao falar
dos milagres produzidos pelos Santos e suas relíquias:
"Nenhum lugar existe neste nosso mundo, nem povos, nem
cidades, onde estes novos e imprevistos milagres não sejam
celebrados. Se fossem pequenos, por certo não teriam logo
chegado à admiração dos homens". E, pouco adiante,
comenta: "Do que dizemos dão prova abundante os milagres
que, diáriamente, fazem os Mártires, aos quais concorre uma
grande multidão de criaturas".

Em sua “Homília 66”, descrevendo como os
demônios eram atormentados e expulsos pelos ossos de
Mártires, acrescenta Crisóstomo (cf. “Epist. 27 ad
Eustochium”): "Por este motivo, muita gente, e algumas
vezes até reis, vem de longe apreciar este Espetáculo. Na
verdade, os templos dos Santos Mártires mostram vestígios e
sinais de juízo futuro, pois neles os demônios são realmente
açoitados e os homens atormentados e libertados. Vês que
força é (ou que tem) A VIDA DOS SANTOS MORTOS?"

As mesmas coisas são mencionadas por
Jerônimo, no “Epitáfio de Paula”: "Paula VIU Samaria,

 185

onde estremeceu comovida por tantos milagres. Ali estão os
profetas Eliseu e Abdias (Obadias) e João Batista. De fato,
ela via os demônios rugindo sob vários suplícios, uivando
diante dos túmulos dos Santos Homens, uivando como se
fossem lobos, rugindo como leões, silvando como serpentes,
mugindo como touros, torcendo a cabeça para trás até tocar o
chão; e também viu mulheres suspensas pelos pés sem que
suas vestes caíssem sobre o rosto".

Isto foi escrito por volta de 384. Abundavam no
Egito as relíquias dos Santos e Mártires, que os Egípcios
conservavam insepultos e embalsamados em suas camas, em
residências particulares. E, em sua Oração aos Mártires
Egípcios, parece que Crisóstomo considera o Egito o lugar
mais importante nesse ponto de vista, pois diz: "Bendito seja
Deus, porque do Egito provêm os Mártires ... do Egito temos
os Mártires e não somente lá, mas nas regiões vizinhas e mais
próximas, como em toda parte. E, como há abundância...,
superadas as necessidades da população, as remetem
(relíquias) ainda a outras cidades, mostrando sua cortesia e
generosidade, para que depois, além da abundância destas
coisas, também deles recebam ainda outras de que
necessitam. Assim fizeram os Egípcios com o que pertence
aos Atletas da Religião (cristã). Vendo-se possuidores de
muitas riquezas (leia-se: Relíquias), pela benevolência de
Deus, não fecharam inutilmente nas suas cidades os grandes
presentes de Deus, mas transmitiram à toda parte os tesouros
dos Bens, quer para mostrar o próprio amor para com os seus
irmãos, quer para honrar o Senhor comum e proporcionar à
sua cidade a glória de todas as outras e declarar que ela era a
Metrópole de todo o mundo. De fato, (dos Mártires) os seus
corpos fortificam-nos a cidade mais seguramente do que com

 186

um muro adamantino e intransponível; e, quais rochedos
altíssimos a dominar de todos os lados, não somente repelem
os assaltos daqueles ‘inimigos que são percebidos pelos
sentidos’, mas também as insídias dos ‘demônios invisíveis’ e
inutilizam e destroem todas as fraudes do diabo. Na verdade,
essa posse (?) não nos é útil tão somente contra as insídias
dos homens ou os enganos do demônio; mas se o Senhor
comum ficar irado contra nós pela grande quantidade de
pecados, poderemos torná-lo favorável à cidade,
apresentando-Lhe logo esses corpos".

Esta Oração foi escrita em Antióquia, quando
Alexandria ainda era a Metrópole do Oriente, isto é, antes do
ano 381, ano em que Constantinopla se tornou então a
capital: e os Egípcios levaram ainda muitos anos mais
distribuindo por todo o mundo as relíquias milagrosas desses
Mártires, como já o faziam antes. Tinha Alexandria posição
proeminente entre as demais cidades, como distribuidora
dessas relíquias, gozando assim o prestígio de metrópole do
mundo. Antióquia, na Síria, seguiu o exemplo do Egito,
espalhando relíquias de quarenta Mártires: e os exemplos do
Egito e da Síria em breve foram seguidos por todo o mundo.

As relíquias dos quarenta Mártires da Antióquuia
foram distribuidas entre as Igrejas antes do ano de 373, pois
Atanásio, que morreu neste ano, escreveu sobre as mesmas
uma Oração, que ainda não foi publicada, mas que Gerad
Vossius viu em manuscrito, na Biblioteca do Cardeal
Ascânio, na Itália, conforme declara no seu “Comentários
sobre a Oração de Efraim Syrus, sobre os quarenta Mártires”.
Então, desde que os Monges de Alexandria mandaram
relíquias dos Mártires do Egito para todas as partes do
mundo, conquistando assim uma glória para sua cidade, pelo

 187

que esta foi declarada a Metrópole de todo o mundo, como já
vimos em Crisóstomo, podemos concluir que antes que
Alexandria recebesse as relíquias dos quarenta Mártires de
Antióquia, já esta havia começado a mandar as de seus
próprios Mártires à toda parte, dando assim exemplo às
outras cidades.

Assim, o costume partiu do Egito, alguns anos
antes da morte de Atanásio, quando os ossos milagrosos de
João Batista foram levados para o Egito e escondidos na
parede de uma Igreja, "para que pudessem ser de utilidade às
gerações futuras", como já vimos. Restringiu-se no reinado
de Juliano O Apóstata, depois do que espalhou-se do Egito
por todo o Império, pois Alexandria era a Metrópole do
Mundo, de acordo com Cristóstomo, ideal para a propagação
dessa espécie de devoção, e Antióquia e outras cidades lhe
seguiram o exemplo.

Foram os monges os cabeças da propagação
dessas "superstições", o principal dos quais foi Antão, pois,
segundo o relato de Atanásio, foram estas as suas últimas
palavras, dirigadas aos discípulos: "Tenham cuidado de se
apegarem ao Cristo em primeiro lugar, depois aos Santos, a
fim de que, após a morte, eles os possam RECEBER como a
amigos e parentes nos tabernáculos eternos. Pensem nestas
coisas, procurem percebê-las e se eu lhes mereço alguma
consideração, lembrem-se de mim como de um pai".
Recebendo um tal encargo de Antão, no momento de sua
morte, em 356, os monges seus discípulos não podiam deixar
de se inflamar de devoção aos Santos, como o mais fácil
caminho, apontado por seu mestre, para entrar nos
tabernáculos eternos depois da morte. Daí a aclamação geral
acerca dos milagres feitos pelas relíquias dos Santos, ao

 188

tempo de Constâncio, bem como a dispersão de relíquias
milagrosas por todo o Império. Alexandria deu o exemplo e
nisto torno-se notável entre as demais cidades.

Daí o fato de que, em 362, nos dias de Juliano,
levado pela profecia de um espírito, segundo o relato de
Ruffinus, haver Atanásio escondido aos pagãos alguns ossos
de João Batista, não para que fossem esquecidos, mas numa
parede falsa de uma Igreja, perante convenientes
testemunhas, a fim de que pudessem ser de utilidade às
futuras gerações. É daí que vem a invocação dos Santos
mortos para fazerem milagres, assistirem os homens em
suas devoções e servirem de medidores perante Deus. O
próprio Atanásio, desde a sua juventude, considerava os
Santos mortos e os Mártires como mediadores para as suas
preces. Numa “Carta à Marcelino”, escrita nos dias de
Constantino o Grande, diz ele que “as palavras dos Salmos
não devem ser transpostas ou alteradas de nenhuma forma,
mas recitadas ou cantadas sem qualquer artifício, assim como
se acham escritas, a fim de que os Santos que as deram,
SABENDO que são "suas próprias palavras", possam (desse
modo) orar conosco; ou antes, que o Espírito Santo, que falou
aos Santos homens, vendo as suas próprias palavras, com as
quais os inspiraram, possa à elas se ajuntar e assim nos dar
assistência”.

Por isso que, visto serem os monges mais
numerosos no Egito que em qualquer outro país, a veneração
dos Santos começou mais cedo e espalhou-se mais
rapidamente. Indo ao Egito em 388, a visitar Mosteiros e o
sepulcro de Apolônio e outros Mártires da Tebaida, que
haviam sofrido no domínio de Maximino, Paládio deles
(Mártires) diz, em máximas: "1. A esses todos, os cristãos

 189

erigiram um único templo (Alexandria), onde agora são
operados muitos prodígios. 2. Tanta era a graça do homem,
que logo este foi ouvido nas coisas que pedia! 3. Nós também
os vimos em martírio, enquanto rezávamos com Os que
tinham sofrido o mesmo martírio; e adorando a Deus,
saudávamos os Seus corpos".

Também Eunápio, que era pagão, é testemunha
autorizada daquilo que se fazia em seu tempo. Relatando
como os soldados entregavam os templos egípcios aos
monges, em 389, por ordem do Imperador, assim ataca os
Mártires, que então tomavam o lugar dos velhos deuses
egípcios: "Aqueles soldados também instalaram ali (templo)
Monges de mosteiro, responsáveis por incentivar que, em
lugar dos deuses que, espiritualmente, eram adorados,
homens escravos e até mesmo criminosos (os Mártires)
passassem a ser venerados em seu lugar, com honras divinas,
constrangendo mentes humanas ao culto e aos cerimoniais.
Pois eles (os Monges) mostravam como sendos deuses as
cabeças embalsamadas daqueles homens que, pela multidão
de seus crimes, tinham sido condenados, anteriormente pelos
juízes, à pena máxima; diante destas cabeças dobravam seus
joelhos, reverenciavam-nas entre numerosos outros deuses
que os Monges apresentavam, e sujavam-se no pó e na
imundície, só para estarem junto aos seus túmulos.
Entretanto, eram por eles chamados Mártires, Ministros,
Intérpretes e Árbitros de preces junto a Deus; na
realidade, eram apenas restos de escravos sem fé, que foram
submetidos às piores torturas, levando consigo as cicatrizes
dos seus crimes e da iniquidade; e contudo, a terra (povo)
suporta deuses deste jaez”.

Por tais exemplos, compreende-se que a

 190

invocação dos Santos no Egito tinha alguma reputação e que,
de um modo geral, era recebida e praticada pelo povo. Assim
é que Basílio, Monge que no ano de 369 foi feito Bispo de
Cesaréia, e falecido em 378, diz, na sua “Oração ao Máritr
Mamas”: "Pensai no Mártir: muitos de vós O possuíram em
sonhos ou neste lugar (de Relíquias) tendes tido a Sua
assistência, através da prece; muitos de vós, invocando a Sua
presnça, tendes tido sua assistência em vossos trabalhos ou
tendes sido afastados dos caminhos incertos; muitos de vós
tendes recuperado a saúde ou tendes tido a ressurreição de
filhos mortos ou, ainda, por Eles, tido prolongadas as vossas
vidas".

Um pouco mais adiante, assim se exprime
Basílio, em relação à universalidade dessa 'superstição' nas
regiões da Capadócia e da Bitínia: "Toda a região se move
em memória do Mártir; em sua Festa, toda a cidade se acha
‘em transportes' de alegria. A gente rica deixa de visitar os
túmulos de seus ancestrais para visitar os lugares de
devoção".

E, no fim da sua “Homília”, Basílio pede à Deus
"que preserve a igreja, assim 'fortificada' com as grandes
torres dos Mártires".

Na “Oração aos Quarenta Mártires”, Basílio diz:
"Ei-los, (os Mártires) conquistando nosso país, como certas
torres asseguraram-nos contra os nossos inimigos. E como
não ficaram confinados num lugar único, estão distribuiídos
em muitos países e adornam muitos lugares. Muitas vezes
vos tendes esforçado, muitas vezes tendes procurado algém
que possa orar por vós: Ei-los (os Mártires) aqui estão,
quarenta deles, emitindo vozes de prece (por vós). Os que
estiverem em aflição, corram para aqui, a fim de se

 191

libertarem de sua desgraça! Os que se regozijam, têm socorro
aqui, para continuarem felizes! Aqui, é ouvida aquela mulher
que ora pelo seu filho: ela alcança o regresso feliz de seu
marido ausente e a saúde para aquele que está doente! Ó vós
(Mártires) protetores da humanidade, os melhores
companheiros de nossos cuidados, votantes e co-
ajudadores em nossas preces, poderosos embaixadores de
Deus, etc.".

Por tudo isto, põe-se manifesto que antes do ano
de 378 as Orações e Sermões aos Santos estavam muito além
de simples figuras de retórica e que a massa geral do povo do
Oriente já se havia deixado corromper pelos Monges
"Encratitas-Catafrígios", com a sua incessante adoração dos
Santos.

Em sua “sexta Oração”, escrita no ano de 373,
diz Gregório Nazianzeno, que era monge, e recentemente
nomeado Bispo de Sasima: "Purifiquemo-nos para os
Mártires, ou antes, para o Deus dos Mártires". Um pouco
mais adiante, os chama de "mediadores da conquista da
ascenção ou da divindade".

No mesmo ano, no fim de sua “Oração a
Atanásiio”, recém-falecido, assim este o invoca: "Olha
piedosamente para nós aqui embaixo, e governa este povo -
como perfeitos adoradores da perfeita Trindade, que é
contemplada e adorada no Pai, no Filho e no Espírito Santo -.
E, se houver paz, preserva-me e comigo alimenta o meu
rebanho; mas se houver guerra, traze-me para casa, coloca-
me junto a Ti e daqueles que são como Tu".

No final da “Oração fúnebre a Basílio”, escrita
em 378, assim Gregório Nazianzeno se dirige ao mesmo,
recém falecido: "Mas tu, ó divina e sagrada Cabeça, olha-nos

 192

daí do céu; e por Tuas preces, arranca-nos este espinho da
carne, que nos é dado por Deus para o exercício; ou faze que
possamos suportá-lo com coragem, e dirigir toda a nossa vida
para aquilo que melhor nos convém. Quando partirmos desta
vida, recebe-nos no Vosso tabernáculo, para que, vivendo
juntos e vendo a santa e abençoada Trindade mais pura e
perfeitamente, da qual não temos agora senão uma visão
imperfeita, possamos atingir o fim dos nossos desejos e
receber a recompensa das lutas e sofrimentos que houvermos
suportado".

Na sua “Oração a Cipriano, não o Bispo de
Cartago, mas sim um outro”, um Bispo Grego, invoca-o da
mesma maneira; e diz-nos também como uma piedosa
virgem, chamada Justina, foi protegida pela invocação da
Virgem Maria; e ainda conta os milagres feitos pelas cinzas
de Cipriano.

Outro Monge, que foi Bispo eminente, chamado
Gregório de Nissa, conta como um certo homem, voltando de
um país distante, encontrou-se em grande perigo, pois todos
os caminhos estavam interceptados por tropas de nações
bárbaras; mas, invocando o nome de Efraim, por estas
palavras: "Santo Efraim, assiste-me!", livrou-se do perigo,
perdeu o medo de morrer e, mais do que esperava: chegou à
casa são e salvo. No final desta oração, dirige-se a Efraim nos
seguintes termos: "Mas tu, Efraim, que assistes agora no altar
divino, e ofereces sacrifícios ao Príncipe da Vida, e à
Santíssima Trindade, juntamente com os Anjos; lembra-te de
todos nós e alcança o perdão de nossos pecados, a fim de que
possamos gozar a felicidade eterna do reino dos céus".

Na “Oração ao Mártir Teodoro”, escrita no ano
de 381, o mesmo Gregório de Nissa assim descreve o poder

 193

daquele Mártir e a atitude do povo: "No último ano, este
Mártir apaziguou uma tempestade de bárbaros e pôs um
ponto final na guerra dos Citas temíveis e cruéis. Se alguém
conseguir levar a poeira que cobre o túmulo onde repousam
os restos deste Mártir, a poeira deve ser tomada como uma
dádiva, ser apanhada e guardada como coisa de imenso
valor. Que grande mercê é tocar as próprias relíquias! Se tão
grande fortuna chegar um dia a ser alcançada! O que só o
será por meio de sentidas preces! E Eles sabem quais os que
o conseguem! Como um corpo vivo e flórido, aqueles que a
vêem (dádiva) a abraçam, aplicando-lhe os olhos, a boca, os
ouvidos e todos os órgãos dos sentidos; e então,
afetuosamente, derramam lágrimas sobre o Mártir, como se
Ele estivesse restaurado (ressucitado, ali mesmo) e lhes
houvesse aparecido; oferecem-Lhe preces e fazem súplicas,
para que Ele interceda por eles como um advogado, orando a
Ele como a um 'ajudante de Ordens de Deus' e invocando-O
como se só recebessem dádivas quando Ele quisesse".

Gregório de Nissa conclui a Oração com esta
prece: "Ó Teodoro! Nós queremos muitas bênçãos! Intercede
e suplica por teu país perante nosso Rei e Senhor; porque o
país do Mártir é o lugar de sua Paixão! E eles são cidadãos,
irmãos e parentes daqueles que o adoram e o honram!
Receamos aflições e esperamos perigos; não se acham longe
os Citas perversos, prontos a nos guerrearem. Luta por nós
como um soldado, ó Teodoro! Usa a liberdade de falar por
Teus servos! Intercede pela paz, a fim de que estas reuniões
públicas não cessem, para que esses bárbaros furiosos e
perversos não devastem os templos e os altares, para que os
profanos e os ímpios não tripudiem sobre as coisas santas.
Consideramos como um benefício que Tu nos fazes o sermos

 194

preservados e defendidos! Oramos pela evitação dos perigos
que nos ameaçam. E se houver necessidade de maior
intercessão e deprecação, chama o côro de Teus irmãos
Mártires e, em conjunto com eles todos, intercedam por nós!
Que as preces de tantos justos repare os pecados das
multidões e do povo! Exorta a Pedro, excita a Paulo e a João,
o divino e amado discípulo, para que sejam solícitos para
com as Igrejas que erigiram, pelas quais foram feitos
prisioneiros e sofreram perigos e morte; para que a adoração
dos ídolos não lhes levante a cabeça contra nós, para que não
surjam heresias como abrolhos na vinha, para que o joio não
abafe o trigo, para que a ilusão das riquezas não nos seja uma
pedra de tropeço e torne o frutífero poder da Palavra algo
falto de base; antes, pelo poder de Tuas preces e das de Teus
companheiros, ó criatura admirável e eminente no meio dos
Mártires, a comunidade cristã se torne um vicejante campo de
trigo".

No sermão pregado em Constantinopla, no ano
de 381, perante todos os Bispos do Oriente, reunidos no
Segundo Concílio Geral, por ocasião dos funerais de
Meletius, Bispo de Antióquia, assim falou o mesmo Gregório
de Nissa: "O noivo (Meletius) não se afastou de nós: está
entre nós, posto que não o vejamos; é um sacerdote nos
lugares mais internos e, face a face, intercede a Deus por nós
e pelos pecados do povo".

Isto não era floreio de retórica, mas a exata
opinião de Gregório de Nissa em relação a Meletius, como se
pode depreender das citações anteriores, referentes a Efraim e
Teodoro: e ele a sustentou até mesmo perante o Concílio de
Constantinopla (cf. “Ad an. 381, Sect. 41”); pelo que, diz
Baronius, podemos deduzir que o mesmo Gregório de Nissa

 195

professava nada mais que aquilo que então pensavam todo o
Concílio e, portanto, todas as igrejas daquelas regiões, a
saber, que os Santos do céu oram à Deus por nós.

Outro Monge eminente, Efraim Sylus,
contemporâneo de Basílio, e morto no mesmo ano, invoca
este último da seguinte maneira, no “Encômio” ou oração
quando de sua morte recente: "Intercede por mim, criatura
muito miserável, e chama-me por Tua intercessão, ó Pai; tu
que és forte, ora por mim que sou fraco; tu que és aplicado,
por mim que sou pregiçoso; tu que és animoso, por mim que
sou desanimado; tu que és sábio, por mim que sou
ignorante... Tu, que entesouraste o tesouro de todas as
virtudes, sê-me um guia, a mim, que sou vazio de boas
obras".

No início de seu “Encômio aos Quarenta
Mártires”, escrito na mesma época, invoca-os desta maneira:
"Ajudai-me, pois, ó Santos, com a vossa intercessão; e vós, ó
amados, com as vossas santas preces; para que, com sua
graça, Cristo possa dirigir a minha língua, etc.". E depois de
se referir à mãe de um desses quarenta Mártires, conclui a
Oração com a seguinte prece: "Rogo-te, ó Santa, fiel e
abençoada senhora, que ores por mim aos Santos, dizendo:
Intercedei vós para que o pequenino e miserável Efraim
triunfe em Cristo; para que o mesmo ache graça e pela graça
do Cristo possa ser salvo".

 E, novamente, numa segunda Oração,
celebrando os “Santos Mártires de Cristo”, assim se
expressava: "Nós vos rogamos, Mártires santíssimos, que
intercedais junto ao Senhor por nós, - miseráveis pecadores,
revestidos com as imundícies da negligência, - para que
derrame sua divina graça sobre nós". E, mais adiante, já no

 196

fim do Sermão, lemos: "Agora vós, Santíssimos homens e
gloriosos Mártires de Deus, ajudai-me a mim, pecador
miserável, com as vossas orações, para que eu possa alcançar
mercê nesta hora terrível, em que tornam manifestos os
segredos de todos os corações. Hoje vim a vós, santíssimos
Mártires de Cristo, como um inútil e inábil portador: pois
entreguei aos filhos e irmãos de vossa fé uma taça do
excelente vinho de vossa luta, com a excelente mesa de vossa
vitória repleta de toda sorte de iguarias. Esforcei-me com
toda afeição e energia do meu pensamento, para deleitar-vos
a vós, pais, irmãos, amigos e parentes, que frequentais
diariamente essa mesa. Olhai como cantam e exultam e se
rejubilam, glorificando a Deus, que coroou vossas virtudes,
pondo em vossas sacratíssimas cabeças as coroas
incorruptíveis e celestiais; com imensa alegria aproximaram-
se das sagradas relíquias de vosso martírio, desejosos de uma
bênção e de levar daqui santos remédios para o corpo e para a
mente. Como bons discípulos e fiéis ministros de nosso
benigno Senhor e Salvador, outorgai, pois, a vossa bênção
sobre todos: e também sobre mim, fraca e débil criatura, que
recebi a força por vossos méritos e vossa intercessão e que,
com toda devoção de meu espírito, cantei um hino em vosso
louvor e vossa glória, perante as vossas santas relíquias. Por
isso vos rogo, Efraim que, à frente do trono da divina
majestade, vos coloqueis por mim, vil e miserável pecador,
para que vossas preces possam obter-me a salvação, a fim de
convosco gozar a eterna felicidade, pela graça e benignidade
e mercê de Nosso Senhor e Salvador Jesus Cristo, a quem,
juntamente com o Pai e o Espírito Santo, sejam dados louvor
e honra para todo o sempre, Amém".

Pelo que fica citado de Basílio, os dois

 197

Gregórios e Efraim, concluímos que a adoração dos Santos
foi estabelecida entre os Monges e seus admiradores, no
Egito, Fenícia, Síria e Capadócia, antes do ano de 378, ano
em que Efraim e Basílio morreram. Crisóstomo não vem
muito depois: pregou na Antióquia, durante quase todo o
reinado de Teodósio o Grande, e em seus sermões há muitas
exortações a essa espécie de "superstição", como pode ver-se
no fim de suas “Orações a Santa Júlia, Santa Pelágia, o Mártir
Inácio, aos Mártires do Egito”, assim como nos Sermões
sobre "Sorte e Providência", "Os Mártires em Geral", "Santa
Berenice", "Santa Prosdoce", sobre "Juventino e Máximo",
assim como "Sobre o nome Cemitério", etc.

Assim diz ele no “Sermão sobre Berenice e
Prosdoce”: "Talvez estejais inflamados de não menor amor
por estes Mártires. Assim, com esse ardor, prostremo-nos
diante de suas relíquias e abracemos os seus ataúdes! Pois os
ataúdes dos Mártires têm grande virtude, do mesmo modo
que os seus ossos têm um grande poder! Apliquemo-nos a
eles, não só no dia de seu festival, mas também nos outros
dias. Invoquemo-los e supliquemos que sejam nossos
patronos, pois têm grande poder e eficácia, não só quando
vivos, mas também depois de mortos; e muito mais depois
de mortos do que antes. Porque agora eles têm as marcas e
os brandões de Cristo e, quando mostram essas marcas, tudo
obtêm do Rei. Pois, que são de muito grande eficácia... por
sua contínua assistência e perpétua visitação, nos temos
insinuado como familiares à eles, e podemos, por seu
intermédio, obter a misericórdia de Deus".

Constantinopla estava livre de tais superstições
até a chegada, no ano de 379, de Gregório Nazianzeno. Em
poucos anos, entretanto, foi inflamada também. Diz-nos

 198

Ruffinus (cf. “Hist. Eccl. L. 2, C. 23”) que quando o
Imperador Teodósio lutava contra o tirano Eugenius, o que se
deu em 394, o mesmo foi com os sacerdotes e o povo a quase
todos os lugares de oração; prostrava-se, vestido de
estamenha (tecido comum), ante as tumbas dos Mártires e
dos Apóstolos e orava, pedindo assistência por intermédio
dos Santos. Acrescenta Sozomen (cf. “L. 4, C. 24”) que,
quando o Imperador havia marchado sete milhas de
Constantinopla contra Eugenius, entrou numa igreja que fora
construída em homenagem a João Batista e pediu, mediante
invocação, a assistência deste. Diz Crisóstomo (cf. “Hom. 66
ad populum, circa finem. (E) Hom. 8,27, in Matth.”): "O que
está vestido de púrpura (Imperador) aproxima-se para beijar
esses sepulcros; e, pondo de lado a sua dignidade, suplica aos
Santos a sua intercessão junto a Deus" (cf. “Hom. 42, 43, in
Gen.”); "e o que vai coroado com um diadema (Imperador),
oferece as suas orações ao tecelão e ao pescador (Mártires),
seus protetores" (cf. “Hom. 1, in 1 Tess.”) E, noutro lugar:
"As cidades acorrem aos sepulcros dos Mártires e o povo se
inflama de amor por eles" (cf. “Exposit. in Psal. 114, sub
finem.”).

Essa prática de mandar relíquias de um lugar
para outro, a fim de operar milagres e, assim, acender a
devoção das nações pelos Santos mortos e suas relíquias, bem
como o estabelecimento da invocação de suas almas, durou
até meados do reinado de Teodósio O Grande, quando este o
proibiu pelo seguinte Édito:

"Ninguém transporte para outro lugar um corpo
sepultado; ninguém dilacere um mártir, ninguém o
mercadeje. Se em qualquer lugar estiver sepultado algum
mártir, tenham-no de fato em seu poder e, para sua

 199

veneração. Ao que chamar-se-á Templos de Mártires, anexem
os edifícios que quiserem. Dado aos 4 de Março do ano de
386, por Honório, sendo Cônsul Evódio".

Depois disto, os campos e as estradas ficaram
cheios de altares erguidos aos Mártires, que se pretendia
terem sido descobertos por sonhos e revelações. Isto
determinou o estabelecimento do Cânon 14 do Quinto
Concílio de Cartago, em 398, que diz: “Convém igualmente
que os altares, aqui e ali construídos nos campos e nas
estradas, em memória dos Mártires, e nos quais não haja
provas da existência dos corpos ou de suas relíquias, sejam,
se possível, destruídos pelos Bispos que governam aquelas
regiões. Mas se, pelos tumultos populares isto não puder ser
realizado, deve o povo ser avisado para não freqüentar
aqueles lugares, a fim de que os que pensam retamente não
sejam constrangidos por nenhuma “superstição”. E não seja
absolutamente aceita nenhuma memória de Mártires como
provável, desde que aí não estejam o corpo ou algumas
relíquias verdadeiras, ou onde não seja transmitida
(oralmente) a origem de alguma habitação, ou a posse ou a
Paixão, muito fielmente desde sua origem. De fato, devem
ser condenados de qualquer maneira os altares construídos
por causa de sonhos ou revelações sem fundamento".

Serviam tais altares para a invocação dos Santos
ou Mártires enterrados ou supostamente aí enterrados.
Primeiramente encheram as igrejas em toda parte com
relíquias ou supostas relíquias de Mártires, cuja invocação era
feita nessas igrejas, do modo como vimos antes. Depois
encheram os campos e as estradas de altares, para os invocar
aonde quer que fosse.

Essa nova religião foi estabelecida pelos

 200

Monges em todo o Império Grego antes da expedição do
Imperador Teodósio contra Eugenius e, segundo penso, antes
do supra mencionado Édito, no ano de 386.

A mesma religião ou culto dos Maozins
espalhou-se também, e rapidamente, no Império do Ocidente.
Mas, nesta profecia, Daniel descreve principalmente as coisas
feitas entre as nações comprendidas no corpo da terceira
Besta.

FIM DA PRIMEIRA PARTE DO LIVRO

--

 201

SEGUNDA PARTE:

OBSERVAÇÕES

SOBRE O

APOCALIPSE

DE JOÃO

--

 202

CAPÍTULO 15

INTRODUÇÃO

-

ÉPOCA

EM QUE FOI ESCRITO

O APOCALIPSE

 203

Irineu introduziu a opinião de que o Apocalipse

fora escrito ao tempo de Domiciano; fê-lo, porém, propondo
a data de outros livros sagrados, depois dos quais colocou o
Apocalipse. É possível que tivesse ouvido de seu mestre
Policarpo, o qual havia recebido aquele libro do próprio
João, lá para os dias da morte de Domiciano, ou que talvez,
por aquela época, João tivesse feito do mesmo uma nova
publicação (cópia), com o que Irineu teria sido levádo a supô-
lo recém-escrito por João.

Em sua “Crônica”, e na “História Eclesiástica”,
Eusébio segue a opinião de Irineu. Mas depois, em suas
“Demonstrações Evangélicas (Livro 3)”, conjuga o
banimento de João em Patmos com a morte de Pedro e de
Paulo; outro tanto fazem Tertuliano e o Pseudo Prochorus
(Vide “Pameilium in notis ad Tertull. de Praescriptionibus, n.
213 & Hieron. L. 1 Contra Jovinianum, C. 14, Edit. Erasmi”),
como o autor, fosse ele quem fosse, da velhíssima fábula de
que, a mando de Nero, João teria sido posto num tacho de
óleo fervente e, tendo saído incólume, fora então banido para
Patmos. Conquanto isto não passe de ficção, era a história
encontrada na tradição das primeiras Igrejas, dando-o como
banido para Patmos nos dias de Nero.

Epifânio dá o Evangelho de João como escrito
ao tempo de Domiciano e mesmo o Apocalipse antes dos dias
de Nero (cf. “Areth. C. 18, 19”). No começo de seu
comentário, Arethas cita a opinião de Irineu através de
Eusébio, entretanto não a aceita; tanto que afirma, logo a
seguir, que o Apocalipse foi escrito antes da destruição de
Jerusalém e que houvesse sido rompido o sexto selo durante
aquela destruição.

 204

Com a opinião dos primeiros comentaristas
concorda a tradição das Igrejas da Síria, preservada até os
nossos dias, graças à Versão Siríaca do Apocalipse, cujo
título é: "A Revelação que foi feita por Deus a João
Evangelista, na Ilha de Patmos, para onde fora banido por
Nero, o César". O mesmo é confirmado por uma história
contada por Eusébio (cf. “Hist. Eccl. L. 3, C. 23”), além de
Clemente de Alexandria e outros antigos autores, referentes a
um jovem que, algum tempo depois de seu regresso de
Patmos, foi por João entregue aos cuidados do Bispo de uma
certa cidade; o Bispo educou-o, instruiu-o e finalmente
batizou-o; libertando-se, porém, de seus cuidados, o jovem
meteu-se em más companhias; pouco a pouco foi-se tornando
rebelde e vicioso, depois abusava e roubava aos que
encontrava à noite; por fim, tornou-se tão desesperado que os
companheiros, sob a sua chefia, constituíram uma quadrilha
de salteadores. E, diz Crisóstomo, (cf. “Chrysost. ad
Theodorum lapsum.”) que por longo tempo foi este o capitão
do bando. Finalmente, voltando à cidade, vindo de Patmos,
João teve notícia dessas coisas e correu para encontrar-se
com o ladrão; faltando com o respeito a seu antigo mestre,
este fugiu; João foi-lhe ao encalço; chamou-o e reconquistou-
o para a Igreja.

Trata-se de uma história antiga, a qual inclusive
admite que houvesse João voltado de Patmos quando da
morte de Nero e não da de Domiciano, pois entre a deste e a
de João decorreram apenas dois anos e meio; e, nos seus
últimos dias, João era tão enfermo que era transportado para
a Igreja (cf. “Hieron. in Epist. ad Gal. L3, C.6”); morreu com
mais de 90 anos e, portanto, não poderia de modo algum ter
corrido atrás do ladrão da história.

 205

Esta opinião é confirmada pelas alusões do
Apocalipse ao Templo e ao Altar, bem como à Cidade Santa,
como então existente; e também aos Gentios que, pouco
depois, viriam calcar aos pés a Cidade Santa e o pátio
externo. Isto é confirmado ainda pelo próprio estilo do
Apocalipse, mais cheio de hebraismos do que o Evangelho,
também escrito por João.

De tudo isto depreende-se que o mesmo foi
escrito quando João havia de pouco deixado a Judéia, onde
estava afeito à lingua siríaca; e que só teria escrito seu
Evangelho após longas conversas com Gregos asiáticos, que
o teriam feito perder a maior parte de seus hebraismos. É
também confirmada por vários falsos Apocalipses, como os
de Pedro, Paulo, Tomé, Estêvão, Elias e Cerinto, perfeitas
imitações do verdadeiro. Assim como havia Evangelhos e
Atos falsos, ocasionados pelos verdadeiros, a escrita de
muitos apocalipses falsos, atribuídos aos Apóstolos e aos
Profetas, mostra que havia um verdadeiro e apostólico livro,
muito procurado entre os primeiros cristãos. Destarte, o
autêntico deve mesmo ter sido escrito um pouco mais cedo,
dando assim lugar a que, no período apostólico, aparecessem
tantas versões falsas, atribuídas a Pedro, a Paulo, a Tomé e a
outros, que haviam morrido antes de João.

Caio, que foi contemporâneo de Tertuliano, diz-
nos (cf. “Apud Euseb. Hist. Eccl. L. 3, C. 28 Edit. Valesii”)
que Cerinto escreveu suas Revelações como um grande
apóstolo e pretendia que as visões lhe tinham sido mostradas
por anjos, conferindo um milênio de prazeres materiais à
Jerusalém, depois da ressurreição. Deste modo, seu
apocalipse era uma perfeita imitação do de João; contudo,
viveu tão cedo que (cf. “Epiphan Haeres. 28”) se opôs aos

 206

Apóstolos em Jerusalém, no primeiro ano de Cláudio ou um
pouco antes, isto é, vinte e seis anos antes da morte de Nero
(cf. “Hieron. adv. Lucif.”) e morreu antes de João. Devem ser
estas razões suficientes para a determinação da época.

Há, porém, ainda uma que, para homens
refletivos, deve ser boa razão, embora não o seja para os
demais. Apresento-a e deixo-a ao julgamento de cada um.
Parece que há uma alusão ao Apocalipse na Epístola de Pedro
e na aos Hebreus: consequentemente, deve ter sido escrito
antes destas. Tais alusões em Hebreus parecem-me o discurso
referente ao sumo-sacerdote no Tabernáculo celeste, o qual é
simultâneamente Sacerdote e Rei, como era Melquisedeque;
e as que se referem à palavra de Deus como sendo afiada
espada de dois gumes; o repouso milenar; à terra cujo fim é
ser queimada, supostamente pelo lago de fogo; o julgamento
e a viva indignação que devorará os adversários; a cidade
celeste que tem alicerces cujo construtor e autor é Deus; a
nuvem de testemunho; o monte Sião; a Jerusalém celeste; a
grande assembléia; os espíritos dos justos que se tornaram
perfeitos, etc.; a ressureição; o abalo dos céus e da terra e sua
mudança, para que um novo céu, nova terra e novo reino que
não pode ser abalado, possa ser estabelecido.

Já na primeira Epístola de Pedro, ocorre isto: "a
revelação de Jesus Cristo", expressão repetida duas ou três
vezes (I Pedro 1:7, 13; 4:13; 5:1); o sangue de Cristo como o
"do Cordeiro que foi imolado, desde o princípio do mundo”
(cf. Apoc. 13:8); a construção “espiritual” do céu (cf. Apoc.
cap. 21); e "uma herança incorruptível, e que não pode
contaminar-se, nem murchar, reservada nos céus para vós, a
quem o poder de Deus guarda, pela fé, para a salvação, que
está preparada para se manifestar no últmo tempo" (I Pedro

 207

1:4 e 5); o sacerdócio real (cf. Apoc. 1:6; 5:10); o santo
sacerdócio (cf. Apoc. 20:6); o começo do julgamento na casa
de Deus (cf. Apoc. 20:4,12); e a igreja da Babilônia (cf.
Apoc. cap. 17).

São estes, entretanto, alusões mais obscuras; mas
a Segunda Epístola de Pedro, desde o versículo 19 do
primeiro capítulo, até ao fim, parece um comentário seguido
do Apocalipse. Aí, falando às Igrejas da Ásia, às quais João
havia recebido ordem de mandar esta profecia mais segura,
para ser considerada como uma luz que brilha nas trevas, até
que rompa a aurora e que o Sol nasça em seus corações, isto
é, até que comecem a entendê-la: porque, diz ele, nenhuma
profecia da escritura é suscetível de interpretação particular;
nos tempos passados as profecias não vieram pela vontade do
homem, mas santos homens de Deus falaram, movidos pelo
Espírito Santo. O próprio Daniel confessa (cf. Daniel 8:15,
16, 27; 12:8, 9) que não entendia suas profecias; entretanto
não deviam as Igrejas esperar do profeta João a interpretação
de suas próprias profecias, mas estudá-las. Eis, em
substância, o que disse Pedro no primeiro capítulo; no
segundo, então, Pedro passa a descrever, além dessa palavra
da profecia mais segura, como na Igreja levantar-se-iam
falsos profetas ou falsos doutores, tratados de conjunto, no
Apocalipse, pelo nome genérico de falsos profetas, os quais
"introduzirão seitas de perdição e renegarão aquele Senhor
que os resgatou", o que é a característica do anti-cristo; e diz
mais, que "muitos seguirão as suas dissoluções"; os que
habitam a terra (cf. Apoc. 13: 7,12) serão enganados pelo
falso profeta e embriagados pelo vinho da fornicação da
Prostituta, razão por que será blasfemado o caminho da
verdade; pois (cf. Apoc. 13: 1, 5, 6) a Besta está cheia de

 208

blasfêmias: e por ambição vos mercadejará com palavras
fingidas, pois serão esses tais os negociantes da terra que
traficarão com a grande Prostituta e venderão (cf. Apoc. 18:
12 e 13) coisas de alto preço com os corpos e as almas dos
homens: e o seu julgamento - não demora e sua danação não
cessa (cf. Apoc. 19:20) - virá seguramente e de supresa no
último dia, como uma torrente sobre o velho mundo e como
fogo e enxofre sobre Sodoma e Gomorra, quando o justo será
libertado com o foi Ló (cf. Apoc. 21: 3, 4), porque o Senhor
sabe como livrar o piedoso da tentação e reservar o injusto
para ser punido no dia de juízo, no lago de fogo; mas
principalmente os que andaram segundo a carne na
sensualidade da imundícia (cf. Apoc. 9:21; 17:2),
embriagando-se com o vinho da fornicação da Prostituta, que
desdenha a dominação e não se receia de blasfemar das
coisas gloriosas (cf. Apoc. 13:6); pois a Besta abriu a boca
contra Deus, para blasfemar o Seu nome e o Seu tabernáculo
e os que estão no céu.

Como perfeitas feras, a Besta de dez chifres e a
de dois, ou o Falso Profeta, foram tomadas e lançadas no lago
de fogo, por blasfemarem das coisas de que não entendiam;
sentem prazer nas orgias feitas à luz do dia, divertindo-se
com seus próprios enganos, enquanto convosco festejam (cf.
Apoc. 18:3, 7, 9) tendo olhos cheios de adultério e de
contínuo pecado: pois os reinos da Besta vivem
deliciosamente com a grande Prostituta e as nações se deixam
embriagar com o vinho de sua dissolução. Eles deixaram o
caminho direito, extraviaram-se seguindo o caminho de
Balaão, filho de Bosor, o qual amou a recompensa da
iniquidade; "o falso Profeta que ensinava Balac a pôr
tropeços diante dos filhos de Israel (cf. Apoc. 2:14). Estes

 209

não são fontes de água viva, mas fontes sem água; não como
nuvens de Santos, nas quais subiram as duas testemunhas,
mas nuvens arrastadas na tempestade, etc.

Assim, o autor da Epístola de Pedro toma todo o
segundo capítulo na descrição das qualidades das Bestas
Apocalípticas e dos falsos Profetas: só no terceiro capítulo,
então, ele descreve a destruição de modo mais completo, bem
como o futuro reino. Diz ele que, pelo fato da vinda do Cristo
ser deferida para mais tarde, não deveriam escarnecer,
perguntando: "onde está a promessa de Sua vinda?" Então
descreve a vinda súbita DO DIA DO SENHOR, como um
ladrão na noite, que é a expressão do Apocalipse; que um dia
diante do Senhor é como mil anos; a passagem dos velhos
céus e da terra por uma conflagração num lago de fogo, e
nossa espera de novos céus e uma nova terra nos quais habite
a justiça.

Vendo que Pedro e João eram apóstolos da
circuncisão, parece-me que os mesmos se deixaram ficar com
suas Igrejas na Judéia e na Síria, até que os Romanos levaram
a guerra à sua nação, isto é, até o décimo segundo ano de
Nero; que então eles teriam seguido o principal corpo móvel
de suas Igrejas para a Ásia e que Pedro foi então à Roma, via
Corinto; que o Império Romano considerava as Igrejas como
inimigas, principalmente por que eram de origem judaica.
Então, com o propósito de evitar insurreições, prenderam os
seus chefes e baniram João para Patmos. Parece-me também
provável que o Apocalipse tenha sido composto em Patmos e
que, pouco depois deste, tenham sido escritas a Carta aos
Hebreus, bem como as de Pedro, dirigida àquelas Igrejas,
com referências explícitas a essa profecia, à qual estavam
particularmente ligados. Pois parece que essas Cartas foram

 210

escritas em tempos de aflição geral e tribulações causadas
pelos pagãos e, por conseguinte, quando o Império guerreou
os Judeus, mesmo porque, até então, os pagãos viviam em
paz com os Cristãos, os Judeus e o resto.

A Carta aos Hebreus, mencionando Timóteo
ligado áqueles Hebreus, lhes deve ter sido escrita depois de
sua fuga para a Ásia, onde Timóteo era Bispo, e,
conseqüentemente, depois de começada a guerra, e quando os
Hebreus da Judéia eram estranhos a Timóteo. Parece também
que Pedro chama Roma de Babilônia, tanto em relação à
guerra feita contra a Judéia e o próximo cativeiro, semelhante
àquele sob o domínio da velha Babilônia, quanto em relação
ao nome que lhe é dado no Apocalipse. E, escrevendo "aos
estrangeiros dispersos pelo Ponto, Galácia, Capadócia, Ásia e
Bitínia", parece insinuar que estes eram os estrangeiros
recentemente dispersados pelas guerras romanas; pois eram
os únicos estrangeiros que se encontravam em tal caso.

Esta interpretação das coisas concorda melhor
com a História, desde que devidamente retificada. Porque
dizem Justino (cf. “Apol. ad Antonin. Pium”) e Irineu (cf.
“Haeres, L. 1, C. 20. Vide etiam Tertullianum, Apol. C. 13”)
que Simão, o Mago, veio à Roma no reinado de Cláudio e aí
praticou as suas habilidades. E, acrescenta o Pseudo
Clemente, viu-se obrigado a fugir, mas quebrou o pescoço na
fuga, graças às preces de Pedro. Por isso, Eusébio (cf.
“Euseb. Chron.”) ou o seu interpolador Jerome, registrou a
vinda de Pedro a Roma no segundo ano de Cláudio. Mas
Cirilo, Bispo de Jerusalém (cf. “Cyril, Catech. 6”), bem
como outros tantos como Philastrius, Sulpitius, Prosper,
Maximus Taurinensis e Hegesippus Junior, todos situam
essa vitória de Pedro no tempo de Nero. Realmente, a mais

 211

antiga tradição era que Pedro teria vindo à Roma nos dias do
Imperador Nero, conforme se lê em “Lactantius (Lactant. de
mortib. Perfect. C. 2)”. Diz-nos Crisóstomo (cf. “Hom. 70 in
Matth. c. 22”) que os Apóstolos continuaram durante muito
tempo na Judéia e que então, tendo sido expulsos pelos
Judeus, foram aos Gentios. Essa dispersão ter-se-ia dado no
primeiro ano da guerra judaica, quando os Judeus, segundo
relata Josephus, começaram a se tornar tumultuosos e
violentos em toda parte.

 Tudo concorda que os Apóstolos foram
dispersados em várias regiões ao mesmo tempo. Orígenes
(cf. “Apud Euseb. Eccl. Hist. L. 2, c. 25”) fixou a data,
dizendo que no começo da guerra judaica os Apóstolos e os
discípulos de Jesus foram dispersados por todas as nações:
Tomé, na Pártia; André, na Cítia; João, na Ásia e Pedro,
inicialmente na Ásia, onde pregou a essa gente dispersa e,
depois, na Itália. Diz Dionysius Corinthus que Pedro veio da
Ásia à Roma, via Corinto, e toda a antiguidade concorda em
que Pedro e Paulo aí, em Roma, foram martirizados, no fim
do reinado de Nero. Marcos foi com Timóteo à Roma (2 Tim.
4:11; Colossenses 4:10). Silvano era assistente de Paulo e,
pelos companheiros de Pedro, mencionados na primeira
Carta, ficamos sabendo que a escreveu de Roma; e os
Antigos geralmente concordam que nessa Carta ele chamava
Roma de Babilônia. Sua segunda Carta foi escrita aos
mesmos estrangeiros dispersos com os primeiros (2 Pedro
3:1) e nela diz que Paulo lhes havia escrito sobre as mesmas
coisas, como também em sua outra Carta, versículos 15 e 16.

Ora, não há outra Carta de Paulo à esses
estrangeiros, além daquela dirigida aos Hebreus; aí
encontramos (Hebreus 10: 11, 12), de um modo geral, tudo

 212

aquilo de que falava Pedro ou que particularmente se refere à
mudança do velho céu e da terra e ao estabelecimento de uma
herança imutável, juntamente com uma exortação à graça,
pois para os maus (o Dia de) Deus é um fogo devorador
(Hebreus 12:25, 26, 28 e 29).

Tendo assim estabelecido a época em que deve
ter sido escrito o Apocalipse, é desnecessário alongar-me a
respeito de sua autenticidade, desde que foi devido à sua
grande aceitação que, nos primeiros tempos, muitos tentaram
imitá-lo, apresentando falsos apocalipses, com o nome dos
Apóstolos; e os próprios Apóstolos, como já mostrei, o
manuseavam e citavam suas passagens.

É por isso que o estilo da Carta aos Hebreus é
mais místico do que o de outras Cartas de Paulo e o do
Evangelho de João é mais figurado e majestático do que os
outros Evangelhos. Não vejo que o Cristo tenha sido
chamado o ‘verbo de Deus’ em nenhum outro livro do Novo
Testamento, escrito antes do Apocalipse. Por isto, sou de
opinião que a expressão foi tomada desta Profecia, assim
como o foram muitas outras passagens deste Evangelho (de
João), tais como, em referência ao Cristo, como sendo a luz
que ilumina o mundo; o Cordeiro de Deus que tira os pecados
do mundo; o noivo; o que dá testemunho; o que desceu do
Céu; o Filho de Deus, etc.

Justino Martir, que se tornou cristão cerca de
trinta anos depois da morte de João, escreve expressamente
que "um certo homem entre os Cristãos, cujo nome era João,
um dos doze Apóstolos do Cristo, profetiza, na Revelação
que lhe foi mostrada, que aqueles que acreditam em Cristo
viverão um milênio em Jerusalém". E, poucas linhas antes,
diz: "Mas eu, como muitos que são Cristãos, os quais têm um

 213

juízo certo sobre todas as coisas, tanto acredito que haverá
uma ressurreição da carne quanto um milênio de vida em
Jerusalém, reconstituída, aumentada e embelezada". Isto é o
mesmo que dizer que todos os verdadeiros Cristãos daqueles
primeiros tempos haviam recebido esta Profecia, pois em
todas as épocas, todos quanto acreditavam naquele milênio,
tinham recebido o Apocalipse como o fundamento de suas
opiniões.

E não conheço um só exemplo em contrário.
Papias, Bispo de Hierópolis, homem do período apostólico e
um dos mesmos discípulos de João, não só ensina a doutrina
dos milênios, mas (cf. “Arethas in Proaem. in Apoc.”) afirma
que o Apocalipse foi escrito por inspiração divina. Melito,
que brilhou pouco depois de Justino (cf. “Euseb. Hist. L. 4,
c.26. Hieron.”) escreveu um comentário a essa Profecia; e,
como Bispo de Sardes, uma das Sete Igrejas nela citada, nem
podia ignorar a tradição a esse respeito, nem praticar uma
impostura sobre a matéria. Irineu, que foi contemporâneo de
Melito, escreveu bastante sobre o assunto e disse que "o
número 666 era encontrado em todas as cópias antigas e
dignas de fé; e que isto lhe era também confirmado por
aqueles que tinham visto João face a face" sem dúvida
tomando como um destes a seu mestre Policarpo. Ao mesmo
tempo Teófilo (cf. “Euseb. Hist. L. 4, c. 24”), Bispo de
Antióquia, o afirma, bem como Tertuliano, Clemente de
Alexandria e, pouco depois, Orígenes. E seu contemporâneo
Hipólito Mártir, Metropolitano dos Árabes (cf. “Hieron.”),
escreveu um comentário a respeito.

Todos estes foram homens antigos que
floresceram cerca de cento e vinte anos depois da morte de
João e tiveram o maior destaque nas Igrejas daqueles tempos.

 214

Pouco depois, Victorinus Pictaviensis escreveu outro
comentário sobre a matéria. E este viveu ao tempo de
Deocleciano.

Isto basta para provar quanto o Apocalipse era
aceito e estudado naqueles primeiros tempos. Realmente, não
encontro outro livro do Novo Testamento, de início tão
fartamente atestado ou comentado quanto este. Diz a
Profecia: "Bem-aventurado aquele que lê, e ouve as palavras
desta profecia e observa as coisas que nela estão escritas".
Isto animou os primeiros cristãos a estudá-lo tanto, até que as
dificuldades (interpretativas) os levaram a comentar de
preferência os outros livros do Novo Testamento. Esta a
situação do Apocalipse até que a incompreensão relativa ao
milênio o prejudicou: e Dionísio de Alexandria, verificando
quanto lhe abundavam os barbarismos, isto é, os hebraismos,
levou a reserva tão longe que no quarto século muitos Gregos
tinham o Apocalipse em suspeita. Entretanto, enquanto os
Latinos e uma grande parte dos Gregos conservavam sempre
o Apocalipse, e o resto apenas duvidava por preconceito, sua
autoridade (e autoria) em nada sofreu, na opinião geral.

Esta Profecia é chamada A Revelação (Daniel
10:21; 12:4,9), em relação à escritura da verdade, que Daniel
teve ordem de fechar e selar, até ao fim do tempo; Daniel as
selou até ao fim e até que chegasse o dia em que o Cordeiro
rompesse os seus selos: e depois da profecia das duas
testemunhas, que estavam ao lado, vestidas de linho (panbo
de saco), mas antes que subissem ao céu, numa nuvem.

Tudo isto é como se dissesse que essas Profecias
de Daniel e de João não deveriam ser entendidas enquanto
não chegasse o tempo do fim. Mas, então, alguns poderiam
profetizar além deles, num estado de aflição e de tristeza por

 215

um longo tempo, mas de modo obscuro; tanto que só uns
poucos seriam convertidos.

Entretanto, já bem no fim da Profecia, seria
interpretada tão claramente que muitos ficariam convencidos.
Então, diz Daniel, muitos correrão de uma parte para outra e
a ciência se multiplicará. Porque o Evangelho (a boa notícia)
deve ser pregado em todas as nações antes da grande
tribulação e do fim do mundo.

E a multidão que sai dessa grande aflição,
brandindo folhas de palmeiras, não pode ser incontável em
todas as nações, a menos que o tenha sido pela pregação do
Evangelho antes que isso aconteça.

Deve haver uma pedra, cortada de uma
montanha sem o auxílio de mãos, antes que ela caia sobre os
artelhos da estátua e se torne um grande monte e encha a
terra.

Um Anjo deve voar pelo meio do céu com o
Evangelho eterno e pregá-lo a todas as nações, antes que caia
a Babilônia e que o Filho do homem ceife a sua seara.

Os dois Profetas devem subir ao céu numa
nuvem, antes que os reinos deste mundo se transformem em
reinos do Cristo!

É, pois, uma parte da Profecia, que não deveria
ser entendida antes dos últimos tempos do mundo. Depõe,
portanto, em favor da Profecia, que ela não tenha sido
entendida. Mas se os últimos tempos, o momento de abrir
estas coisas, estão agora se aproximando, como o parece
pelos grandes êxitos dos últimos intérpretes, sentimo-nos
mais encorajados do que nunca a penetrar nestes mistérios.

Se a pregação geral do Evangelho está se
aproximando, são principalmente para nós e para a nossa

 216

posteridade as seguintes palavras: "Nos tempos finais, o sábio
entenderá, mas os ímpios não entenderão (Daniel 12:10).
"Bem-aventurado aquele que lê, e ouve as palavras desta
profecia e observa as coisas que nela estão escritas"
(Apocalipse 1:3).

A insensatez dos intérpretes tem sido predizer
tempos e coisas por esta profecia, como se Deus os tivesse
feito profetas. Por essa precipitação não só se expuseram,
mas atraíram o desprezo para a profecia.

O desígnio de Deus era muito outro! Ele deu esta
e outras Profecias do Velho Testamento, não para satisfazer a
curiosidade humana, permitindo-lhe um prévio conhecimento
das coisas, mas para que, depois de cumpridas, pudessem
ser interpretadas pelo evento realizado; e sua mesma
Providência - e não os intérpretes – fosse, por elas, revelada
ao mundo. Pois a realização de coisas preditas com
grande antecedência será um argumento convincente de
que o mundo é governado pela Providência!

Porque, assim como as poucas e obscuras
Profecias concernentes à primeira vinda do Cristo eram
para o estabelecimento da fé cristã, que deste então todas
as nãções tem corrompido como religião; assim as muitas
e claras Profecias concernentes às coisas que devem ser
feitas à segunda vinda do Cristo não são apenas um
vaticínio, mas também para efetuar uma recuperação e um
restabelecimento da verdade há muito perdida e o
estabelecimento de um reino (global), no qual habite a
justiça. O acontecimento provará o Apocalipse; e esta
Profecia, assim provada e compreendida, abrirá os velhos
profetas; e todos juntos darão a conhecer a verdadeira fé
e a estabelecerão como religião.

 217

Porque aquele que entende os velhos Profetas
deve começar com isto; mas ainda não chegou o tempo de os
entender perfeitamente; a principal revolução, nelas
profetizada, ainda não passou: "Nos dias da voz do sétimo
anjo, quando começãsse a soar a trombeta, se cumpriria o
mistério de Deus, como Ele o anunciou pelos profetas Seus
servos (Apocalipse 10:7). E então "o reino deste mundo
passou a ser de nosso Senhor e de seu Cristo, e ele reinará
pelos séculos dos séculos" (Apocalipse 11:15).

Já foram cumpridas tantas profecias que, por
maior que seja o trabalho de as estudar, este apresenta
exemplos suficientes da Providência de Deus. Mas então o
sinal de revolução, predito por todos esses santos
Profetas, ao mesmo tempo que atraem o olhar para essas
predições, dar-lhes-á a sua interpretação. Até então,
contentemo-nos com interpretar aquilo que já está realizado.

Entre os intérpretes dos últimos tempos, há uns
poucos que fizeram mistérios. O êxito de outros leva-me a
pensar. E se fiz algo de útil aos escritores do futuro, tenho
meu propósito (dado como cumprido).

 218

CAPÍTULO 16

DAS RELAÇÕES ENTRE

O APOCALIPSE

E O LIVRO DA LEI DE MOISÉS

E O CULTO DE DEUS

DO TEMPLO

 219

O Apocalipse de João foi escrito no mesmo

estilo e na mesma linguagem das Profecias de Daniel e tem
para com estas a mesma relação que elas têm entre si. Assim,
representa uma Profecia completa e se constitui, deste modo,
de duas partes: uma Profecia introdutória e a sua
interpretação.

A Profecia se divide em sete partes sucessivas,
pela abertura dos sete Selos do livro que Daniel teve ordem
de selar: então é chamado Apocalipse ou Revelação de Jesus
Cristo (o abridor dos Selos) . O tempo do sétimo Selo é
subdividido em oito partes sucessivas, por meio de um
silêncio de meia hora no céu e pelo soar sucessivo de sete
trombetas. E a sétima trombeta dá o sinal da batalha do
grande Dia do Deus Onipotente, por meio da qual os
reinos deste mundo tornar-se-ão o reino do Senhor e de
seu Cristo e serão destruídos os que destroem a terra.

A interpretação começa com as seguintes
palavras (Apocalipse 11:19): "Então abriu-se no céu o templo
de Deus e apareceu a arca de seu testamento no seu templo";
e continua até o fim da Profecia. O templo é a cena das visões
e estas visões do templo referem-se à festa do sétimo mês.
Porque as festas dos Judeus eram, típicamente, (anunciações
ou sinais) de coisas porvindouras. A Páscoa reporta-se à
primeira vinda do Nosso Senhor e as festas do sétimo mês à
sua segunda vinda. Como a primeira tivesse ocorrido muito
tempo antes que esta Profecia tivesse sido feita, as referências
aqui são exclusivamente às festas do sétimo mês.

No primeiro dia daquele mês, pela manhã, o
Sumo-sacerdote arranjava os candelabros: e, como uma
alusão, a Profecia começa com a visão de um como filho do

 220

homem, vestido como sumo-sacerdote, aparecendo como se
estivesse no meio de sete castiçais de ouro ou, outra vez,
entre os mesmos, arranjando as lâmpadas, que pareciam uma
haste de estrêlas em sua mão direita: e isto era realizado pela
remessa de Sete Cartas aos Anjos ou Bispos das Sete Igrejas
da Ásia que, nos primeiros tempos, iluminaram o Templo ou
Igreja Primitiva universal.

Estas Cartas contêm advertências contra a
próxima apostasia e, assim, referem-se aos tempos em que a
apostasia começava a trabalhar fortemente, e antes que
tivesse prevalecido. Ela começou a trabalhar nos dias dos
Apóstolos e deveria continuar trabalhando até que o homem
do pecado fosse revelado. Começou a trabalhar nos
discípulos de Simão, Menandro, Carpocrates, Cerinto e
outros do mesmo quilate, encharcados de filosofia metafísica
dos Gentios e dos Judeus Cabalistas, pelo que foram
chamados de Gnósticos. João os chama de anti-cristos e diz
que nos seus dias havia muitos anti-cristos. Mas estes, tendo
sido condenados pelos Apóstolos e por seus discípulos
imediatos, não ofereceram perigo às Igrejas durante a
abertura dos primeiros quatro Selos.

As visões, na abertura destes Selos, referem-se
exclusivamente aos negócios civis do Império Romano
pagão. Enquanto prevaleceram, as tradições apostólicas
preservaram a Igreja em sua pureza; assim, os negócios da
Igreja não começaram a ser considerados nesta Profecia antes
da abertura do quinto Selo. Então, ela principiou a declinar,
por falta de conselhos. Por isso é aconselhada, por estas Sete
Cartas, (conselhos estes que perduraram) até que a Apostasia
prevaleceu e tomou lugar, o que se deu quando da abertura do
sétimo Selo. Portanto, os conselhos contidos nestas Cartas se

 221

referem ao estado da Igreja ao tempo do quinto e do sexto
Selos. Ao abrir-se o quinto Selo, por uma grande perseguição
a Igreja é então expurgada dos hipócritas. Ao abrir-se o sexto
Selo, o que restava da Igreja é posta fora do caminho
(desencaminhada), a saber, o Império Romano pagão. Ao
abrir-se o sétimo Selo, revelou-se então o homem do pecado.

As Sete Cartas referem-se a esses tempos.
Os sete anjos, aos quais estas Cartas eram

dirigidas, correspondem aos sete Amarc-holim, que eram
sacerdotes e oficiais superiores do Templo e tinham, em
conjunto, as chaves do portão do Templo e as chaves do
Tesouro, responsáveis pela direção, secretaria e
superintendência de todos os negócios do Templo.

Depois que os castiçais estavam preparados,
João viu abrir-se a porta do Templo e, pela voz que era como
de uma trombeta, foi chamado para a porta leste do grande
átrio, a ver as visões (4:2): viu que “um trono se erguia”, isto
é, viu o propiciatório sobre a Arca do Testamento, que os
Judeus respeitavam como ‘o trono de Deus entre os
Querubins’ (Êxodo 25:2). “E aquele que estava sentado no
trono era no aspecto semelhante a uma pedra de jaspe e de
sardônica" (4:3), isto é, cor de oliva, que é a cor do povo da
Judéia. E, “estando o Sol a Leste, havia em volta do trono um
arco-íris”, emblema da glória. "E em volta do trono estavam
outros vinte e quatro tronos" (4:4), correspondendo às
câmaras dos vinte e quatro Príncipes dos Sacerdotes, doze ao
Norte e doze ao Sul do Átrio dos Sacerdotes. "E sobre estes
tronos estavam sentados vinte e quatro anciãos vestidos de
roupas brancas, e nas suas cabeças havia coroas de ouro"
(4:4), representando os Príncipes dos vinte e quatro cursos de
Sacerdotes, vestidos de linho. "E do trono saíam relâmpagos

 222

e vozes e trovões" (4:5), isto é, os jatos de luz solar sobre o
altar no sacrifício matinal “e as vozes trovejantes dos que
tocavam as trombetas e cantavam” à porta leste do átrio dos
Sacerdotes. Porque estando estes entre João e o trono,
pareciam vir do trono.

"E diante do trono estavam sete lâmpadas
ardentes, que são os Sete Espíritos de Deus" (4:5) ou Anjos
das Sete Igrejas, representados no princípio da Profecia por
sete estrelas. "E em frente do trono havia um como mar de
vidro semelhante ao cristal" (4:¨6) identificando a piscina
bronzeada entre o pórtico do Templo e o Altar, cheia de água
cristalina. "E no meio do trono e em volta do trono havia
quatro animais cheios de olhos por diante e por detrás" (4:6),
isto é, uma besta em frente ao trono e outra atrás, aparecendo
a João como se no meio do trono e uma de cada lado, no
círculo em seu redor, representando, na multidão de seus
olhos, o povo nos quatro lados do pátio do povo. "E o
primeiro animal era como um leão, o segundo animal
semelhante a um novilho, e o terceiro animal tinha o rosto
como de homem e o quarto animal era semelhante a uma
águia voando (4:7).

No deserto, o povo de Israel acompanhava em
redor o Tabernáculo; a leste ficava três tribos, sob o
estandarte de Judá, a oeste outras três tribos, sob o estandarte
de Efraim; ao sul mais três tribos, sob o estandarte de Rubem
e, por fim, ao norte, as três restantes, sob o estandarte de Dan
(livro de Números, capítulo 2). Ora, o estandarte de Judá era
um Leão, o de Efraim era um Touro, o de Rubem era um
Homem e o de Dan era uma Águia, segundo afirmam os
Judeus.

Daí foram tirados os hieróglifos de Querubins e

 223

Serafins, representativos do povo de Israel. Um Querubim
tinha um corpo com quatro faces: as faces de um Leão, de um
Touro, de um Homem e de uma Águia, olhando para os
quatro pontos cardeais do céu, sem se voltarem, como na
visão de Ezequiel (Ezequiel, capítulo 1). E quatro Serafins
tinham as mesmas quatro faces com quatro corpos, isto é,
uma face para cada corpo. As quatro bestas são, pois, quatro
Serafins nos quatro lados do pátio do povo: o primeiro, no
lado de leste, com a cabeça de Leão; o segundo, no oeste,
com a cabeça de Touro; o terceiro, no lado sul, com a cabeça
de Homem; e o quarto, no lado norte, com a cabeça de Águia.

Os quatro representam, em conjunto, as doze
tribos de Israel, das quais cento e quarenta e quatro mil foram
assinalados (7:4). "E os quatro animais tinham cada um seis
asas" (4:8), duas para cada tribo, ao todo vinte e quatro asas,
correspondendo às vinte e quatro estações do povo. "E em
volta e por dentro estavam cheios de olhos; e não cessavam
dia e noite (ou nos sacrifícios de manhã e de noite) de dizer:
Santo, santo, santo o Senhor Deus Onipotente, que era, que é
e que há de vir (4:8). Esses animais são, pois, os Serafins, que
apareceram a Isaías numa visão semelhante a esta do
Apocalipse. Pois aí também o Senhor se sentava num trono
no Templo; e os Serafins, tendo cada um seis asas,
exclamavam: "Santo, santo, santo é o Senhor Deus dos
Exércitos (Isaías 6:3). "E, enquanto aqueles animais davam
glória e honra, e ação de graças ao que estava sentado sobre o
trono, e que vive pelos séculos dos séculos, os vinte e quatro
anciãos prostravam-se diante do que estava sentado no trono
e adoravam o que vive pelos séculos dos séculos, e lançavam
suas coroas diante do trono, dizendo: Tu és digno, ó Senhor
nosso Deus, de receber a glória, e a honra, e o poder, porque

 224

criaste todas as coisas, e por Tua vontade é que elas
subsistem e foram criadas (4:9-11).

Nas cerimônias da manhã e da tarde, assim que o
sacrifício era posto sobre o Altar e o cálice começava a ser
derramado, soavam as trombetas e os Levitas cantavam
seguidamente três estrofes; e, cada vez que soavam as
trombetas, o povo caía de joelhos em adoração. Três vezes,
portanto, o povo adorava; para significar o número três, os
animais exclamavam: santo, santo, santo. Terminada a
cantoria, o povo orava de pé, até terminar a solenidade. Nesse
meio tempo, os Sacerdotes entravam no Templo e
prostravam-se diante daquele que se sentava no trono e o
adoravam.

"E", diz João (cf. Apoc. 5:1) "vi na mão direita
do que estava sentado no trono um livro escrito por dentro e
por fora selado com sete Selos", isto é, o livro que Daniel
tinha tido ordem de selar, e que aqui é representado pelo livro
profético da Lei, posto ao lado direito da Arca, como se
estivesse na mão direita daquele que se sentava no trono: pois
os festivais e cerimônias da Lei, prescritos ao povo nesse
livro, esboçavam aquelas coisas que eram preditas no livro de
Daniel; e o que estava escrito por dentro e por fora desse
livro refere-se às profecias sincrônicas.

 225

[NOTAS DO TRADUTOR E DO

DIGITADOR: Tanto no original em inglês,
quanto no livro traduzido para o português e
impresso, ocorre o seguinte: um anexo de 11
páginas intitulado simplesmente de
ADVERTÊNCIA é publicado no final do livro,
tratando do mesmo tema da metade do capítulo
16 e todo o capítulo 17 do livro, que encerram o
livro, isto é, estas 11 páginas consiste de uma
outra versão um pouco resumida para as 40
páginas que encerram o livro. Não sabemos qual
versão foi escrita primeiro, portanto, achamos por
bem publicar aqui a versão resumida e depois
encerrar o livro com o texto mais extenso. Se o
leitor acompanhar atentamente a leitura, verá que
está reprisando o mesmo tema porém sob outra
ênfase. Ao que parece, ambas foram escritas pelo
Sir Isaac Newton, porém em momentos
diferentes].

 226

VERSÃO MAIS CURTA
DA PARTE FINAL DO LIVRO:

"E não se tinha encontrado ninguém que fosse

digno de abrir o livro" (Apoc. 5:4) até o aparecimento do
Cordeiro de Deus. O Sumo-sacerdote era representado por
um cordeiro imolado ao pé do Altar, no sacrifício da manhã.
"E veio, e recebeu o livro da mão daquele que estava sentado
no trono" (Apoc. 5:7). É que, na festa do sétimo mês, o
sumo-sacerdote ia ao lugar mais sagrado, tomava o livro da
Lei, punha-se ao lado direito da Arca e lia o livro ao povo. E,
a fim de bem o ler, estudava-o préviamente durante sete dias,
isto é, do quarto ao décimo, sendo ajudado nessas práticas
por alguns sacerdotes. Há uma alusão a esses sete dias de
estudos no fato de serem abertos sucessivamente sete Selos,
pelo Cordeiro.

No décimo dia do sétimo mês era imolado um
novilho em holocausto pelo sumo-sacerdote e um bode pelo
pecado do povo. Era lançada a sorte sobre dois bodes, para
saber qual seria oferecido a Deus; o outro era chamado
Azazel, o bode expiatório. Paramentado de linho, o sumo-
sacerdote tomava o vaso dos incensos cheio de brasas do
Altar, tendo a mão cheia de incenso miúdo; então ia ao Santo
dos Santos, além do véu, e aspergia o Tabernáculo Do
Testemunho com o dedo molhado no sangue do novilho e
sete vezes ele aspergia em frente ao Véu; então matava o
bode, que, por sorteio, coubera à Deus, em holocausto pelo
pecado do povo e levava o seu sangue para além do Véu, com
ele aspergindo, também sete vezes, o Tabernáculo e em frente

 227

ao Véu, depois do que ia então ao Altar e o aspergia sete
vezes com o sangue do novilho e outras sete vezes com o do
bode. Depois disto (cf. Levítico caps. 4 e 16) põe ambas as
mãos sobre a cabeça do bode vivo; sobre ele confessa todas
as iniqüidades dos filhos de Israel e todas as suas
transgressões em todos os seus pecados, pondo-os sobre a
cabeça do bode, que é depois mandado para o deserto, pelas
mãos de uma pessoa escolhida; e o bode carregará sobre si
mesmo todas as iniquidades daqueles para uma terra
desabitada.

Enquanto o sumo-sacerdote fazia estas coisas no
lugar mais sagrado e no Altar, o povo continuava sua
devoção, quieto e silencioso, aguardando. Este então retorna
ao Santo dos Santos, tira os paramentos de linho que vestia e
punha outros, limpos; voltava, entregava o novilho e o bode
do holocausto para serem queimados fora do pátio, num fogo
de lenha, aceso com as brasas de um vaso dos incensos,
retiradas do Altar. Então, o povo ia do Templo para casa
saudando-se com a frase: "Deus vos assinale para um bom
ano novo".

É em alusão a isto que (cf. Apoc. 8:1 a 5) "tendo
(o Anjo) aberto o sétimo Selo, fez-se silêncio no céu, quase
por meia hora.

E veio outro Anjo, e parou diante do Altar, tendo
um vaso dos incensos feito de ouro; e foram-lhe dados muitos
perfumes, a fim de que oferecesse as orações de todos os
santos sobre o altar também de ouro, que está diante do trono
de Deus. E a fumaça dos perfumes (formada) das orações dos
santos subiu, da mão do Anjo, até a presença de Deus. E o
Anjo tomou o vaso dos incensos, e o encheu de fogo do
Altar, e o lançou sobre a terra", que, supomos, era fora do

 228

ambiente (do Altar), sacrificando o bode que a Deus coube
por sorte.

Pois, de vez que o sumo-sacerdote era o próprio
Cristo, o novilho (aqui) é omitido. A esse sacrifício ouviam-
se "trovões e vozes, e relâmpagos" (vindos do estalir do fogo
sagrado) "e um grande terremoto (cf. Apoc. 8:5);
simultâneamente, eram marcados os cento e quarenta e quatro
mil, escolhidos entre as doze tribos dos filhos de Israel,
assinalados em sua fronte como os servos do nosso Deus;
então os restantes, também das doze tribos, recebiam o sinal
da Besta, enquanto que, montada na Besta, a Mulher fugia
do Templo para o lugar que lhe estava preparado no deserto.
(Repare as semelhanças ...).

Este Selo e esta Marca eram representados pelo
lançamento da sorte sobre os dois bodes, dos quais o que
cabia a Deus era sacrificado sobre o Monte Sião e o bode
expiatório, carregando os pecados do povo, era enviado para
o deserto.

No décimo quinto dia do mês e nos seis que se
seguiam, havia grandes sacrifícios. É uma alusão ao toque
das trombetas, ao canto com vozes trovejantes e ao derrame
dos cálices naqueles sacrifícios, quando se diz que sete
trombetas são ouvidas e sete trovões pronunciam as suas
vozes e sete cálices da ira são derramados. Por isso o toque
das sete trombetas, as vozes dos sete trovões e o derrame dos
sete cálices da ira são sincrônicos e se referem a uma
mesma divisão do tempo do sétimo Selo em sete partes
sucessivas, ocorrida após o momento de ‘silêncio’.

Os sete dias dessa festa eram chamados de A
Festa dos Tabernáculos. Durante eles, os filhos de Israel
habitavam em tendas e se regozijavam, brandindo folhas de

 229

palmeira. Há uma alusão a isto quando se fala de "uma
grande multidão, que ninguém podia contar, de todas as
nações, e tribos, e povos, e línguas, que estavam em pé diante
do trono e diante do Cordeiro, revestidos de vestiduras
brancas, e com palmas (folhas de palmeira) nas suas mãos"
(Apoc. 7:9) e que aparecem depois de marcados os cento e
quarenta e quatro mil; é dito que "estes são aqueles que
vieram de grande tribulação" (cf. Apoc. 7:14), triunfando na
batalha do Grande Dia, marcada pelo toque da sétima
trombeta. Assim, a visão dos cento e quarenta e quatro mil e
da multidão exibindo folhas de palmeira se extende ao (ou
além do) toque da sétima trombeta, sendo, portanto,
sincrônica com os tempos do sétimo Sêlo.

Quando os cento e quarenta e quatro mil são
assinalados, de todas as tribos dos filhos de Israel, e os
restantes recebem o sinal da Besta, é destruído o primeiro
Templo. João recebe ordem de medir "o Templo de Deus, e o
altar", isto é, seus átrios, "e os que nele adoram", que são os
centro e quarenta e quatro mil que se acham sobre o Monte
Sião e sobre o mar de vidro; "mas o átrio que está fora do
Templo", isto é, o pátio do povo, "não o meças, porque ele
foi dado aos Gentios", isto é, àqueles que receberam a marca
da Besta "e eles calcarão a cidade santa durante quarenta e
dois meses" (Apoc. 11:1,2), ou seja, todo o tempo que a
Besta age sob o domínio da mulher Babilônia. E (Apoc. 11:3)
"darei às minhas duas testemunhas o poder de profetizar,
vestidos de saco, durante mil, duzentos e sessenta dias", isto
é, todos ao mesmo tempo. Como Elias "eles têm poder de
fechar o céu, para que não chova durante o tempo que durar a
sua profecia" (Apoc. 11:6), ao toque da primeira trombeta; e
como Moisés, "têm poder sobre as águas, para as converter

 230

em sangue", ao toque da segunda trombeta; "e de ferir a terra
com todo o gênero de pragas" – aquelas mesmas das outras
trombetas - "todas as vezes que eles quiserem”.

Tal como Ageu e Zacarias, eles profetizam
durante a construção do segundo Templo. E são "as duas
Oliveiras" ou Igrejas que fornecem óleo às lâmpadas
(Zacarias cap. 4); são "os dois candeeiros postos diante do
Senhor da Terra".

Cinco das Sete Igrejas da Ásia, as que
prosperam, são julgadas em erro e exortadas ao
arrependimento e convidadas a mudar de lugar, sem o que
serão vomitadas da boca do Cristo ou punidas com a espada
da boca do Cristo, a menos que se arrependam. As outras
duas, isto é, as Igrejas de Smirna e de Filadélfia, que sofriam
perseguição, ficaram perseguidas para que iluminassem o
segundo Templo.

Quando apostatou a primitiva Igreja Católica,
representada pela 'mulher no céu', e se dividiu em duas
igrejas corruptas, representadas pela prostituta de Babilônia e
pela Besta de dois chifres, os cento e quarenta e quatro mil
que foram assinalados, de todas as doze tribos, tornaram-se as
duas testemunhas, em oposição àquelas duas falsas igrejas: e
o nome das duas testemunhas, uma vez imposto, fica para a
verdadeira Igreja de Deus, em todos os tempos e lugares, até
o fim da Profecia.

Na interpretação desta Profecia, a "mulher
vestida de sol", que é vista no céu, representa, antes de voar
para o deserto, a primitiva Igreja Católica, iluminada pelas
sete lâmpadas nos sete candeeiros de ouro, os quais são as
Sete Igrejas da Ásia. O Dragão significa o mesmo Império,
que na Profecia de Daniel é simbolizado pelo Bode, no

 231

reinado de seu último chifre, isto é, todo o Império Romano,
até a sua divisão em Impérios Latino e Grego; durante todo o
tempo da divisão, representa apenas o Império Grego; e a
Besta é a mesma quarta Besta da Profecia de Daniel, isto é, o
Império dos Latinos.

Antes da divisão do Império Romano nos
Impérios Grego e Latino, a Besta está incluída no corpo deste
Dragão; depois da divisão, entretanto, a Besta representa
apenas o Império Latino. Daí o fato de o Dragão e a Besta
terem as mesmas cabeças e os mesmos chifres. Mas nesta, as
coroas se acham nos chifres, enquanto que naquele estão na
própria cabeça.

Os chifres são os dez reinos, nos quais a Besta
fica dividida, após a sua separação do Dragão, como já foi
descrito. As cabeças são sete dinastias sucessivas, ou partes
nas quais o Império Romano fica dividido quando da abertura
dos Sete selos. Antes que a mulher voasse para o deserto,
"estando para dar à luz" um filho de um Império Cristão,
"clamava com dores de parto", isto é, durante os dez anos da
perseguição de Deocleciano "e sofria tormentos para dar à
luz; e o Dragão", isto é, o Império Romano pagão, "parou
diante da mulher, a fim de devorar o seu filho, logo que ela o
tivesse dado à luz. E deu à luz um filho homem, que havia de
reger todas as gentes com vara de ferro; e o seu filho foi
arrebatado para Deus e para o seu trono" (Apoc. 12:1-5) no
Templo, pela vitória de Constantino o Grande sobre
Maxêncio. "E a mulher fugiu" (do Templo) "para o deserto"
(da Arábia para a Babilônia), "onde tinha um retiro que Deus
lhe havia preparado", de riquezas e honras e dominação,
montada na Besta, "para aí se sustentaram durante mil e
duzentos e sessenta dias" (Apoc. 12:6).

 232

"E houve no céu uma grande batalha" (Apoc.
12:7) entre os Pagãos, chefiados por Maximino, e o novo
Império Cristão; "e foi precipitado aquele grande Dragão,
aquela antiga serpente, que se chama o demônio e Satanás,
que seduz todo o mundo" (Apoc. 12:9), isto é, o espírito de
idolatria pagã; "e foi precipitado" (do trono) "na terra" (Apoc.
12:9). "E eles venceram-no pelo (mérito do) sangue do
Cordeiro, e pela palavra do seu testemunho, e desprezaram as
suas vidas até morrer" (por Cristo) (Apoc. 12:11).

"E o dragão, depois que se viu precipitado na
terra, perseguiu a mulher que tinha dado à luz o filho homem
(Apoc. 12:13), movendo contra ela uma nova perseguição, no
reinado de Licínio. "Mas foram dadas à mulher", pela
fundação de Constantinopla, que passou a rivalizar com
Roma, "duas asas de uma grande águia, a fim de voar para o
deserto ao lugar do seu reitro" (Constantinopla) montada na
Besta, "onde é sustentada por um tempo, e por tempos, e por
metade de um tempo, fora da presença da serpente". (Apoc.
12:14). "E a serpente", em conseqüência da morte de
Constantino o Grande, "lançou da sua boca, atrás da mulher,
a água" das perseguições "como um rio", isto é, o Império do
Ocidente sob o domínio de Constantino Júnior e de
Constante, "para fazer que ela fosse arrebatada pela
correntesa. Porém a terra", isto é, as nações da Ásia, então
dominadas por Constantinopla, "ajudou a mulher"; e, pela
conquista do Império do Ocidente, então sob o domínio de
Magnentius, "e a terra abriu a sua boca e engoliu o rio que o
dragão tinha vomitado de sua boca. E o dragão irou-se contra
a mulher; e foi fazer guerra aos outros seus filhos que
guardam os mandamentos de Deus, e retém a confissão de
Jesus Cristo" (Apoc. 12:16, 17), os quais, naquela guerra,

 233

foram "assinalados de todas as tribos dos filhos de Israel", e
ficaram sobre o Monte Sião com o Cordeiro, em número de
cento quarenta e quatro mil, tendo em sua fronte escrito o
nome de seu Pai.

Quando a terra engoliu o rio e o Dragão foi fazer
guerra contra os restantes filhos da mulher, João "parou sobre
a areia do mar. E viu levantar-se do mar uma Besta, que tinha
sete cabeças e dez chifres" (Apoc. 12:18 e 13:1). E a Besta
"era semelhante a um Leopardo, e os seus pés como pés de
Ursos, e a sua boca como boca de Leão" (Apoc. 13:2). Aqui
João nomeia de forma ordenada as mesmas quatro Bestas da
Profecia de Daniel, substituindo apenas aquela ‘quarta’ pela
sua Besta, a fim de mostrar que elas são as mesmas!

E o dragão deu-lhe" (à sua Besta) "sua força e o
seu trono e uma grande autoridade" pela renúncia, em seu
favor, ao Império do Ocidente. "E uma de suas cabeças" (a
sexta) estava "como ferida de morte", isto é, pela espada da
terra que havia engolido as águas lançadas da boca do
dragão; "mas a sua ferida mortal foi curada" (Apoc. 13:3) por
uma nova divisão do Império entre Valentiniano e Valente,
no ano de 364.

João viu a Besta levantar-se do mar quando da
divisão entre Graciano e Teodósio, no ano de 379. O dragão
deu à Besta o seu poder, o seu trono e a sua autoridade,
quando da morte de Teodósio, isto é, quando este deu o
Império do Ocidente a seu filho Honório.

Depois disto, não mais se uniram os Dois
Impérios: mas o do Ocidente foi então dividido em dez
reinos, como já demonstramos. Por fim, esses reinos se
uniram sob a religião, isto é, sob o domínio da mulher, e
reinaram com ela durante quarenta e dois meses.

 234

"E vi outra Besta", diz João (em Apoc. 13:11),
"que subia da terra". Quando a mulher fugiu do dragão para o
reino da Besta, tornando-se a sua igreja, esta outra Besta
levantou-se da terra, para representar a igreja do dragão. Pois
"que tinha dois chifres semelhantes ao de um cordeiro", tal
como eram os Bispados de Alexandria e de Antióquia; e
"falava como o dragão" em matéria de religião; "e fez que a
terra", ou as nações do reino do dragão, "e os que a habitam
adorassem a primeira Besta, cuja ferida mortal tinha sido
curada" (Apoc. 13:12), isto é, que se convertessem à sua
religião. "E operou grandes prodígios, de sorte que até fez
descer fogo do céu à vista dos homens" (Apoc. 13:13) isto é,
excomungou aqueles que dela divergem do ponto de vista da
religião: pois ao pronunciar as suas excomunhões, ela
costumava descer uma tocha acesa com a chama voltada para
baixo. E disse "aos habitantes da terra que fizessem uma
imagem da Besta que tinha recebido um golpe de espada e
conservou a vida" (Apoc. 13:14), isto é, que devia ser reunido
um Concílio de homens da religião da Besta. "E foi-lhe
concedido dar espírito à imagem da Besta, e fazer que fossem
mortos todos aqueles que não adorassem a imagem da Besta"
(Apoc. 13:15). Entenda-se morte mística pela dissolução de
suas igrejas. "E fez que todos, pequenos e grandes, ricos e
pobres, livres e escravos, tenham um sinal na sua mão direita,
ou nas suas frontes; e que ninguém possa comprar ou vender,
exceto aquele que tiver o sinal ou o nome da Besta, ou o
número do seu nome" (Apoc. 13:16, 17), isto é, a marca ,
ou o nome ou o número que a este corresponde:

 ou 666. Todos os outros eram excomungados!
Quando os Sete Anjos tinham derramado os Sete

Cálices da ira e João os havia descrito a todos, foi ele

 235

chamado da época do sétimo Cálice para os tempos do sexto
Selo, a fim de olhar a mulher e a sua Besta, que deviam reinar
no último período do sexto Selo, então dado como presente.
Entretanto o Anjo diz a João: "A Besta que viste, foi, e já não
é, e subirá do abismo, e" (em seguida) "irá à perdição" (Apoc.
17:8), isto é, ele estava no reinado de Constante e
Magnentius, até que o primeiro conquistou este último e
reuniu o Império do Ocidente ao do Oriente. Não é durante a
reunião; mas subirá do abismo ou do mar, na divisão seguinte
do Império. Depois lhe diz o Anjo: "E aqui (que é preciso)
um espírito de sabedoria. As sete cabeças são sete montes,
sobre os quais a mulher está sentada" (Apoc. 17:9). Como se
sabe, Roma foi construída sobre sete colinas, daí ser chamada
a cidade das sete colinas. "São também sete reis. Cinco
caíram, um subsiste e o outro ainda não veio; e, quando ele
vier, deve durar pouco tempo. E a Besta, que era, e que já não
é, ela mesma é a oitava; é uma das sete, e caminha para a
perdição" (Apoc. 9:11). Cinco caíram, pois já são passados os
tempos dos cinco primeiros Selos; e um É, pois é tomado
como presente à época do sexto Selo; e outro ainda não veio,
mas quando vier - o que se dá na abertura do sétimo Selo -
deve continuar por um curto lapso de tempo; e a Besta que
era, e que já não é, ela mesma é a oitava, o que se verificará
através da divisão do Império Romano em Dois Impérios
colaterais; e é da sétima, por lhe ser uma das metades; e
marchará para a perdição.

As palavras "cinco caíram, um subsiste e o outro
ainda não veio" são em geral referidas, pelos intérpretes, ao
tempo de João, o Apóstolo, quando foi dada a Profecia.
Deve, entretanto, considerar-se que nesta Profecia muitas
coisas são referidas em tempo presente, mas que não o eram

 236

quando a Profecia foi dada: seriam presentes em tempos
futuros, os quais são presentes na visão. Assim, onde se diz,
ao ser derramada a sétima taça da ira, que "Babilônia, a
Grande, veio em lembrança diante de Deus, para lhe dar a
beber o cálice do vinho da indignação de sua ira", aqui não
está fazendo referência ao tempo do Apóstolo João, mas ao
tempo do derrame da sétima taça da ira. Também se diz:
"Caiu, caiu, aquela grande Babilônia" (Apoc. 14:8); "Mete a
tua foice, e colhe, porque é chegada a hora da colheita"
(Apoc. 14:15). "E vi os mortos, grandes e pequenos, estarem
diante do trono" (Apoc. 10:12); e ainda, "foram julgados os
mortos pelas coisas que estejam escritas nos livros, segundo
as suas obras" (Apoc. 20:12), todas estas expressões não se
referem aos dias do Apóstolo João, mas aos últimos tempos,
considerados ‘presentes’ na Visão.

Deste modo, as palavras "cinco caíram, um
subsiste e o outro ainda não veio, e a Besta, que era, e que já
não é, ela mesma é a oitava", não se referem à época do
Apóstolo, mas aos tempos em que a Besta deveria ser
mortalmente ferida por espada e mostram que esse ferimento
lhe deveria ser feito na sexta cabeça. Sem essa referência,
ficaríamos ignorantes sobre em qual cabeça seria a Besta
ferida.

"E os dez chifres que viste, são dez reis que
ainda não receberam reino, mas receberão poder como reis
durante uma hora depois da Besta. Estes têm um mesmo
intento" (pois são da religião da prostituta), "e darão a sua
força e o seu poder à Besta. Estes combaterão contra o
Cordeiro", (quando soar a sétima trombeta) "e o Cordeiro os
vencerá; porque ele é o Senhor dos senhores, e o Rei dos reis,
e os que são com ele (são) os chamados, os escolhidos, e os

 237

fiéis. E (o Anjo) disse-me: As águas que viste, onde a
prostituta está sentada, são os povos, e as nações, e as
línguas", (componentes da Besta). E os dez chifres que viste
na Besta, estes aborrecerão a prostituta, e a tornarão desolada
e nua, e comerão as suas carnes, e queimá-la-ão com fogo"
(no fim dos mil e duzentos e sessenta dias). Porque Deus lhes
pôs nos seus corações o executarem o que lhe apraz, e darem
o seu reino à Besta, até que se cumpram as palavras de Deus.
E a mulher que viste, é a grande cidade que reina sobre os
reis da terra (Apoc. 17:12-18), ou a grande cidade dos
Latinos, que reina sobre os dez Reis até o fim daqueles dias.

 238

A VERSÃO MAIS LONGA,

E PARTE FINAL DESTE LIVRO:

"E ninguém foi capaz de abrir o livro, exceto o

Cordeiro de Deus (Apoc. 5:3 e 7) E olhei, e eis que, no meio
do trono e dos quatro animais, e no meio dos anciãos", isto é,
ao pé do Altar, "estava de pé um Cordeiro, parecendo ter sido
imolado" (o sacrifício matinal), "o qual tinha sete chifres",
que são as Sete Igrejas, "e sete olhos, que são os sete
Espíritos de Deus, mandados por toda a terra. E tendo aberto
o livro, os quatro animais e vinte e quatro anciãos prostraram-
se diante do Cordeiro, tendo cada um uma cítara e taças de
ouro cheias de perfumes, que são as orações dos santos. E
cantavam um cântico novo, dizendo: Digno és, Senhor, de
receber o livro, e de desatar os Selos; porque foste morto, e
nos resgataste para Deus com o teu sangue, de toda a tribo, e
língua, e povo, e nação; e para o nosso Deus nos fizeste reis e
sacerdotes; e reinaremos sobre a terra. (5:8-10).

Os Animais e os Anciãos representavam os
primitivos Cristãos de todas as nações; e a adoração desses
Cristãos em suas Igrejas é aqui representada sob a forma de
adoração a Deus e ao Cordeiro no Templo: Deus, por sua
benevolência criando todas as coisas e o Cordeiro, pela
sua de nos redimir por seu sangue; Deus, como se
assentado no trono e vivendo eternamente; e o Cordeiro,
como exaltado acima de tudo, pelos méritos de sua morte.

Diz João (cf. Apoc. 5:11-14): "E olhei, e ouvi a
voz de muitos anjos em volta do trono, e dos animais e dos
anciãos; e era o número deles milhares de milhares, os quais

 239

diziam em alta voz: Digno é o Cordeiro, que foi morto, de
receber a virtude, e a dignidade, e a sabedoria, e a fortaleza, e
a honra, e a glória, e a bênção. E toda a criatura que há no
céu, e sobre a terra, e debaixo da terra, e as que há no mar, e
todas as coisas que nestes lugares se encontram, a todas ouvi
dizer: Ao que está sentado sobre o trono e ao Cordeiro,
bênção e honra, e glória e poder pelos séculos dos séculos. E
os quatro animais diziam: Amém. E os vinte e quatro anciãos
prostraram-se sobre os seus rostos, e adoravam aquele que
vive pelos séculos dos séculos".

Era este o culto dos primitivos Cristãos.
Sete dias antes do jejum do sétimo mês,

costumava o sumo-sacerdote ficar contínuamente no Templo,
estudando o livro da Lei, para que nele estivesse
(afiadamente) perfeito, no dia da expiação. De acordo com o
livro, o serviço, que era variado e complexo, tinha de ser
executado todo por ele. Parte desse serviço era a leitura da
Lei ao povo e a promoção de seu estudo, para o que o
Sinédrio nomeava alguns Sacerdotes, os quais ficavam com o
sumo-sacerdote durante os referidos sete dias, numa das
câmaras do Templo. Aí discutiam com o povo a respeito da
Lei, liam-na e os convenciam de que era necessário que cada
um lesse e estudasse. E essa abertura e leitura da Lei
naqueles sete dias é referida na abertura dos Selos, pelo
Cordeiro.

Somos de opinião que aqueles sete dias
começavam na tarde anterior de cada dia, pois os Judeus
começavam o seu dia à tardinha; e a solenidade do jejum
começava na manhã do sétimo dia.

Então o sétimo Selo era aberto no dia da
expiação e, pois (8:2) "fez-se silêncio no céu, quase por meia

 240

hora". "E (cf. 8:3) veio outro Anjo" (o sumo-sacerdote), "e
parou diante do Altar, tendo um vaso dos incensos feito de
ouro; e foram-lhe dados muitos perfumes, a fim de que
oferecesse as orações de todos os santos sobre o Altar de
ouro, que está diante do trono de Deus".

Nos outros dias, costumava um dos sacerdotes
tirar fogo do grande Altar num vaso dos incensos feito de
prata; mas naquele dia, o da Expiação, era o sumo-sacerdote
quem tomava o fogo do Altar-mor e o colocava num vaso
incensário feito de ouro; e, quando descia do Altar-mor,
recebia o incenso de um dos sacerdotes, que lho trazia e ia
com ele ao Altar de ouro. E enquanto oferecia o incenso, o
povo orava em silêncio, que corresponde ao ‘silêncio no céu’,
quase por meia hora. Depois que o Sumo-sacerdote havia
incensado o altar, levava o vaso dos incensos fumegante, com
as próprias mãos, ao Muito Santo Lugar em frente à Arca. "E
a fumaça dos perfumes das orações dos Santos subiu da mão
do Anjo até à presença de Deus”. (8:4)

Nos outros dias, havia uma certa medida de
incenso para o Altar de ouro; mas naquele dia da Expiação
havia abundância de incenso, tanto para o Altar quanto para o
Muito Santo Lugar. E por isso se diz 'muito incenso'. Depois
disto (8:5), "o Anjo tomou o vaso dos incensos, e o encheu de
fogo do Altar, e o lançou sobre a terra", isto é, pelas mãos dos
sacerdotes que pertencem ao seu corpo místico, lança-o na
terra, fora do Templo, para com ele (fogo) queimar o Bode,
que era a partilha do Senhor. "E", neste e em outros
sacrifícios concomitantes, que eram oferecidos, até que se
terminasse o sacrifício da tarde (8:5), "houve trovões, e vozes
e relâmpagos, e um grande terremoto", isto é, a voz do sumo-
sacerdote, lendo a Lei ao povo, e outras vozes e o troar das

 241

trombetas e da música do Templo, durante o sacrifício, assim
como as luzes do fogo do Altar.

Terminada a solenidade do dia da Expiação, os
sete Anjos soavam suas trombetas durante o grande sacrifício
dos sete dias da Festa dos Tabernáculos; a música do Templo
e o canto dos Levitas, entremeado pelo som das trombetas; e
os sete Anjos derramavam o seu cálice da ira, que são as
bebidas oferecidas nesses sacrifícios.

Quando seis dos Selos foram abertos, diz João
(7:1-3): "E depois disto" (isto é, depois das visões do sexto
Selo), "vi quatro Anjos que estavam sobre os quatro ângulos
da terra, detendo os quatro ventos da terra, para que não
soprassem sobre a terra, nem sobre o mar, nem sobre árvore
alguma. E vi outro Anjo que subia da parte do oriente, tendo
o Selo do Deus vivo; e clamou em alta voz aos quatro Anjos,
a quem fora dado o poder de fazer mal à terra e ao mar,
dizendo: Não façais mal à terra, nem ao mar, nem às árvores,
até que assinalemos sobre suas frontes os servos do nosso
Deus".

Este sinal é uma alusão à tradição dos Judeus de
que, no dia da Expiação, todo o povo de Israel será assinalado
nos livros da vida e da morte. Pois no seu Talmude (Buxfort
em “Synagoga Judaica, C. 18 e 21”), dizem os Judeus que no
começo de cada ano sagrado, três livros são abertos em
julgamento: o livro da vida, no qual se acham escritos os
nomes dos que são perfeitamente justos; o livro da morte,
onde se acham escritos os nomes dos que são ateus ou muito
perversos; e um terceiro livro, daqueles cujo julgamento ficou
suspenso até o dia da Expiação, e cujos nomes serão escritos
no livro da vida ou no livro da morte, antes daquele dia.

Os primeiros dez dias desse mês são chamados

 242

dias de arrependimento. Em todos eles, judeus jejuam e oram
muito e são muito devotos, a fim de que no décimo dia seus
pecados sejam perdoados e seus nomes possam ser escritos
no livro da vida. É por isto que esse dia é chamado dia da
Expiação. Depois desse décimo dia, voltando da Sinagoga
para casa, depois dos sacrifícios do Templo, eles dizem uns
aos outros: "Que o Deus Criador vos assinale para um ano
bom". É que admitem que os livros então se acham selados e
que a sentença de Deus fica imutável, de então até o fim do
ano. A mesma coisa é expressa pelos dois Bodes, sobre cujas
cabeças, anualmente, no dia da Expiação, o sumo-sacerdote
põe duas inscrições: PARA DEUS e PARA AZAZEL. O
bode destinado à Deus representa a gente que é assinalada na
testa com o nome de Deus. O bode destinado à Azazel, o
qual é mandado para o deserto, representa aqueles que
recebem o sinal e o nome da Besta e vão para o deserto com a
grande prostituta.

Desde que os servos de Deus eram marcados no
dia da Expiação, parece-nos que este sinal coincidia com as
visões que apareceram à abertura do sétimo Selo; e que,
quando o Cordeiro tivesse aberto seis daqueles Selos e visto
as visões relativas ao que se continha dentro do sexto Selo,
então olharia o verso da sétima folha e veria os quatro Anjos
detendo os quatro ventos da terra e outro Anjo que subia da
parte do Oriente tendo o Selo do Deus vivo.

Compreendemos, também, que, depois da
abertura do sétimo Selo, Estes eram vistos de pé diante de
Deus; e que, depois de deterem os ventos, "fez-se silêncio no
Céu, quase por meia hora" (8:1); e que, enquanto eram
marcados os servos de Deus, o Anjo com o vaso dos incensos
feito de ouro oferecia suas preces com incenso no Altar de

 243

ouro, e lia a Lei; e que, assim que estes foram marcados, os
ventos açoitaram a terra, ao soar da primeira trombeta, e o
mar ao soar da segunda. Estes ventos significam as guerras,
marcadas pelo toque das quatro primeiras trombetas.

Como os quatro primeiros Selos se distinguem
dos três últimos pelo aparecimento dos quatro cavaleiros,
quando dos quatro ventos do céu, as guerras das quatro
primeiras trombetas distinguem-se das três últimas, porque
umas são representadas pelos quatro ventos e as outras pelas
três grandes aflições.

Numa das visões de Ezequiel, quando se
aproximava o cativeiro da Bablilônia, apareceram (cf.
Ezequiel capítulo 9) "seis homens pelo caminho da porta
superior que olha para o Norte, e cada um trazia na sua mão
um instrumento de morte; via-se também, no meio deles, um
homem vestido de roupas de linho portando à cinta um
tinteiro de escriba" (9:2). "E o Senhor disse-lhe: Passa pelo
meio da cidade, pelo meio de Jerusalém e, com um 'Tau',
marca a fronte dos homens que gemem e que se doem de
todas as abominações que se fazem no meio dela" (9:4).

Então os seis homens, tal qual fazem os Anjos
das seis primeiras trombetas, recebem ordem de matar a
todos aqueles que não estiverem marcados. Depreendemos
disso que os cento e quarenta e quatro mil sejam marcados a
fim de ficarem preservados contra as pragas das seis
primeiras trombetas; e que, finalmente, pela pregação do
evangelho eterno, eles se multipliquem, tornando-se uma
grande multidão, que ninguém poderá contar, de todas as
nações, e raças, e povos e línguas; e que, ao soar a sétima
trombeta, saíram da grande tribulação com folhas de palmeira
em saus mãos; os reinos deste mundo, pelas guerras

 244

anunciadas pelo som da trombeta, tornam-se o reino de Deus
e de seu Cristo. Pois a solenidade do grande Hosannah era
realizada pelos Judeus no sétimo e último dia da Festa dos
Tabernáculos. Naquele dia os Judeus levam folhas de
palmeira nas mãos, cantando Hosannah.

Depois que os seis Anjos, correspondentes aos
seis homens com instrumentos de morte, das visões de
Ezequiel, tinham tocado suas trombetas, sob a forma de "um
outro Anjo forte, que descia do céu, vestido de uma nuvem, e
com um arco-íris sobre a sua cabeça, o seu rosto era como o
sol, e os seus pés como colunas de fogo" (10:1), o Cordeiro
desceu sob a forma sob a qual o Cristo apareceu no começo
da profecia; "e tinha na sua mão um livrinho aberto" (10:2),
aquele que havia sido aberto recentemente, pois que recebera
apenas um livro daquele que estava sentado no trono e só ele
era digno de abrir e olhar para o livro. "E (10:3) pôs o pé
direito sobre o mar, e o esquerdo sobre a terra: e (10:4) gritou
em voz alta, tal qual um leão quando ruge".

Costumava o sumo-sacerdote, no dia da
Expiação, ficar de pé num lugar elevado, no átrio do povo, na
porta oriental do átrio dos Sacerdotes e ler a Lei ao povo,
enquanto a Novilha e o Bode, o qual era a partilha do Senhor,
eram queimados fora do Templo. Podemos, pois, admiti-lo de
pé e em tal maneira que o seu pé direito parecesse a João
como se estivesse sobre o mar de cristal (a piscina bronzeada
entre o pórtico do Templo e o Altar, cheia de água cristalina)
e o esquerdo sobre o piso da casa; e que clamasse em voz
alta, quando lia a Lei no dia da Expiação.

"E (10:4) depois que gritou, sete trovões fizeram
ouvir suas vozes". O trovão é a voz das nuvens e as nuvens
representam a multidão; e esta multidão pode ser

 245

representada pelos Levitas, que cantam com vozes
trovejantes e tocam instrumentos de música durante os
grandes sacrifícios, no sétimo dia da Festa dos Tabernáculos,
ocasião em que também fazem soar trombetas. Pois as
trombetas soavam e os Levitas cantavam alternativamente,
três vezes em cada sacrifício.

Assim, a Profecia dos sete trovões não é mais
que a repetição das sete trombetas, só que apresentada sob
outra forma. "E (10:5-6) o Anjo que eu vira de pé sobre o mar
e sobre a terra levantou a sua mão ao céu, e jurou por aquele
que vive pelos séculos dos séculos que" depois dos sete
trovões "não haveria mais tempo" para arrepender-se; "mas
(10:7) que nos dias da voz do sétimo Anjo, quando
começasse a soar a trombeta, se cumpriria o mistério de
Deus, como Ele o anunciou pelos profetas seus servos".
Portanto, as vozes dos trovões durarão até o fim deste
mundo, o mesmo se dando com o som das trombetas.

"E (10:8) ouvi a voz do céu, que novamente me
falava, e que dizia: "Vai, e toma o livro aberto da mão do
Anjo", etc. “E (10:10-11) tomei o livro da mão do Anjo, e
devorei-o; e na minha boca era doce como o mel; mas, depois
que o devorei, o meu ventre ficou amargurado. E disse-me: É
necessário que ainda profetizes à muitas nações, e povos e
homens de diversas línguas e reis”.

Isto é uma introdução a uma nova Profecia, e
uma repetição da Profecia de todo o livro; faz alusão ao fato
de Ezequiel (Ezequiel capítulo ...) comer um rôlo ou um
livro, aberto à sua frente, escrito por dentro e por fora, cheio
de lamentações e chôro e desolação, mas doce em sua boca.
Ora, comer e beber significam aquisição e posse; e comer
um livro é tornar-se inspirado pela Profecia nele contida.

 246

Implica ser inspirado de maneira vigorosa e
extraordinária pela Profecia de todo o livro e, portanto,
quer dizer uma vívida repetição de toda a Profecia, à
maneira de interpretação; e não começa enquanto a
primeira delas, isto é, a dos Selos e das trombetas, não estiver
terminada. Era doce na boca de João. Portanto, não se inicia
com a amarga profecia do cativeiro da Babilônia, ou quando
os Gentios estavam fora do átrio do Templo e calcavam a
seus pés a cidade santa; nem com a Profecia das duas
testemunhas vestidas de saco e a aflição da terra com todas as
pragas ou as matanças feitas pela Besta: mas assim que
termina a Profecia das trombetas, começa com a doce
profecia da gloriosa mulher no céu e a vitória de Miguel
sobre o dragão; e, depois disso, vem o amargor no ventre de
João, por meio de uma longa descrição dos tempos da
Apostasia.

E o Anjo ficou de pé sobre o mar e a terra e
(11:1) "foi-me dito: Levanta-te, e mede o templo de Deus, e o
altar, e os que nele adoram", isto é, seus pátios com os
edifícios respectivos, no Átrio quadrado do Templo, chamado
o lugar separado e o pátio quadrado do Altar, denominado o
Átrio dos Sacerdotes e o pátio daqueles que adoram no
Templo e que era chamado o Átrio Novo: "Mas (11:2) o
Átrio, que está fora do Templo, deixa-o de parte, e não o
meças, porque ele é dado aos Gentios, e eles calcarão a
cidade santa durante quarenta e dois meses".

Esta medição se refere à medição do Templo de
Salomão, por Ezequiel; então o Templo, inclusive o átrio
exterior, era medido, para significar que poderia ser
reconstruído posteriormente. Aí os átrios do Templo e do
Altar e aqueles que aí adoravam são os únicos medidos, para

 247

exprimir a construção de um segundo Templo, para aqueles
que forem marcados de entre as doze tribos de Israel e que
adoram no átrio interno da sinceridade e da verdade. Mas
João recebe ordens para deixar sem medir o átrio exterior,
isto é, a exterioridade do governo da igreja, porque este é
dado aos Gentios Babilônios. Pelo que dir respeito à gloriosa
mulher no céu, cujos descendentes restantes guardaram os
mandamentos de Deus e o testemunho de Jesus, após a sua
fuga para o deserto, continuou a mesma mulher em forma
exterior, perdendo sua primitiva sinceridade e sua piedade,
para tornar-se, por fim, a grande prostituta. Perdeu sua
castidade mas guardou suas formas e atitudes exteriores.

E quando os Gentios calcaram aos pés a cidade
santa e adoraram no átrio externo, as duas testemunhas,
representadas, talvez, pelos dois pés do Anjo, apoiados
respectivamente no mar e na terra, profetizaram contra
aqueles e, como Elias e Moisés (11:6) "eles tem poder de
fechar o céu, para que não chova durante o tempo que durar a
sua profecia; e têm poder sobre as águas, para as converter
em sangue, e de ferir a terra com todo o gênero de pragas,
todas as vezes que quiserem", isto é, com as pragas das
trombetas e dos cálices da ira; e, por fim, são mortos,
levantam-se de entre os mortos e sobem aos céus numa
nuvem. Então, a sétima trombeta soará o Dia De Juízo.

Terminada a profecia, João é novamente
inspirado pelo livro que comeu e começa a interpretá-lo por
estas palavras (11:19): "Então abriu-se, no céu, o Templo de
Deus, e apareceu a Arca do seu testamento no seu Templo"...
Pela Arca devemos entender o primeiro Templo, pois o
segundo Templo não tinha Arca. E continua o versículo: "E
sobrevieram relâmpagos, e vozes, e um terremoto, e uma

 248

grande chuva de pedra". Isto corresponde às guerras no
Império Romano, durante o reinado dos quatro cavaleiros que
apareceram quando da abertura dos quatro primeiros Selos.

"Depois (12:1) apareceu no céu um grande sinal:
uma mulher vestida de Sol".

Na profecia, os negócios da Igreja começam a
ser considerados com a abertura do quinto Selo. E na
interpretação, eles (quinto Selo) começam ao mesmo tempo
que a visão da Igreja sob a forma de uma mulher no céu,
onde era perseguida; e clamava com dores de parto. A
interpretação continua antes que seja feita a marcação dos
servos de Deus e a marcação dos restantes com o sinal da
Besta, depois do que, vem o Dia De Juízo, representado pela
colheita (sega e víndima). É então que João volta aos tempos
da abertura do sétimo Selo, e interpreta a profecia das sete
trombetas pelo derrame dos sete cálices da ira. Os Anjos que
derramaram estes cálices saíram do Templo do Tabernáculo,
isto é, do segundo Templo, uma vez que o Tabernáculo não
possuía átrio exterior. Então João volta novamente aos
tempos da medição do Templo e do Altar e à adoração pelos
Gentios no átrio externo e à matança das testemunhas pela
Besta nas ruas da grande cidade. E interpreta estas coisas pela
visão de uma mulher montada sobre uma Besta, embriagada
com o sangue dos Santos. E continua a interpretação até a
queda da grande cidade e o Dia De Juízo.

A Profecia completa do livro, representada pelo
livro da Lei é, pois, repetida e interpretada nas visões que se
seguem ao toque da sétima trombeta e começa com a do
Templo de Deus, aberto no céu.

Só as coisas expressas pelos trovões não foram
escritas e, portanto, deixaram de ser interpretadas.

 249

CAPÍTULO 17

DA RELAÇÃO

ENTRE AS

PROFECIAS DE JOÃO

E DE DANIEL.

O ASSUNTO DA PROFECIA

 250

A cena da sagrada Profecia, no seu todo, é

composta de três partes principais: as regiões além do
Eufrates, representadas pelas duas primeiras Bestas de
Daniel; o Império Grego, aquém do Eufrates, representado
pelo Leopardo e pelo Bode; e o Império Latino, aquém da
Grécia, representado pela Besta com dez chifres. É a estas
três partes que se referem estas palavras: “a terça parte da
terra, o mar, os rios, as árvores, os navios, o sol e a lua”.

Situamos o corpo da quarta Besta deste lado da
Grécia, porque as três primeiras das quatro Bestas tiveram
suas vidas prolongadas depois de haverem perdido o domínio
e, assim, não pertencem ao corpo da quarta Besta. Esta
apenas ‘as calcou aos pés’.

Os judeus tomavam como ‘terra’ ao grande
continente de toda a Ásia e a África, às quais tinham acesso
por terra. E como Ilhas do Mar compreendiam os lugares cujo
acesso eles sempre faziam por mar, especialmente a Europa.
Assim, nesta Profecia, a terra e o mar são expressões
equivalentes às nações do Império Grego e do Império
Romano.

A terceira e a quarta Besta de Daniel são,
respectivamente, o dragão e a Besta de dez chifres de João,
apenas com esta diferença: João toma o dragão como
representante de todo o Império Romano, enquanto
permaneceu inteiro, porque o era assim no momento em que
foi dada sua Profecia; e não considera a Besta (existente)
enquanto o Império não é dividido. Então, diante da divisão,
toma o dragão como símbolo do Império dos Gregos e a
Besta como representação do Império dos Latinos.

Eis por que o dragão e a Besta têm cabeças e

 251

chifres comuns. Entretanto o dragão só tem coroas sobre suas
cabeças, enquanto que a Besta só as tem sobre os chifres.
Isto é porque a Besta e seus chifres não reinaram enquanto
não se separaram do dragão; e quando este (dragão) lhe deu o
seu trono, os dez chifres receberam poder como de Reis, à
mesma hora em que a Besta o recebeu. As cabeças são sete
Reis sucessivos, quatro dos quais eram os quatro cavaleiros
que apareceram quando da abertura dos quatro primeiros
Selos. E já no fim da sexta cabeça, ou sexto Selo, considerada
como presente nas visões, é dito que dos Sete Reis
(Apocalipse 17:10) "cinco caíram, um subsiste e o outro
ainda não veio; E (Apoc. 17:11) a Besta que era e que já não
é", será mortalmente ferida por espada e "ela mesma é a
oitava; é uma das sete e caminha para a perdição". Os chifres
são os mesmos que os da quarta Besta de Daniel, acima
descritos.

Os quatro cavaleiros que aparecem à abertura
dos quatro primeiros Selos foram bem explicados por Mede.
Entretanto preferimos fazer o terceiro cavaleiro continuar até
o reinado dos três Gordianos e de Felipe, o Árabe, que eram
Reis do Sul, e começar o quarto com o reinado de Decius,
continuando-o até o de Deocleciano. Pois (6:8) "apareceu um
cavalo amarelo; e o que estava montado sobre ele tinha por
nome Morte, e seguia-o o inferno, e foi-lhe dado poder sobre
as quatro partes da terra, para matar à espada, à fome, e com
a morte natural e por meio das feras da terra", ou exércitos de
invasores e rebeldes. E tais eram os tempos durante todo esse
intervalo.

Até aqui o Império Romano, mantém-se indiviso
e sob a forma monárquica, exceto em relação às rebeliões
internas. E, como tal, é representado pelos quatro cavaleiros.

 252

Mas Deocleciano o dividiu, no ano de 285, para si e para
Maximiano. E ele continuou assim dividido até a vitória de
Constantino o Grande sobre Licínio, no ano 323, quando foi
posto um fim às perseguições pagãs aos Cristãos,
desencadeadas por Deocleciano e Maximiano e descritas na
abertura do quinto Selo.

Mas tal divisão do Império era imperfeita, de vez
que o Império inteiro ainda se achava sob um e mesmo
Senado. A própria vitória de Constantino o Grande sobre
Licínio, um perseguidor pagão, iniciou a derrubada do
Império pagão, descrita na abertura do sexto Selo. E as visões
deste Selo continuam até depois do reinado de Juliano, o
Apóstata, que era um Imperador pagão e reinava sobre todo o
Império Romano.

Os negócios da Igreja começam a ser
considerados à abertura do quinto Selo, como já foi dito. Aí
ela é representada por (12:1) "uma mulher vestida de sol" da
retidão, no Templo do céu e, conforme as cerimônias
judaicas, tendo "a lua debaixo de seus pés e uma coroa de
doze estrelas sobre a sua cabeça", símbolo dos doze
Apóstolos e das doze tribos de Israel. Quando (12:6) "a
mulher fugiu para o deserto", deixou no Templo (12:17)
"filhos seus que guardam os mandamentos de Deus, e retêm a
confissão de Jesus Cristo".

Assim, pois, antes da sua fuga, ela representava a
primitiva e verdadeira Igreja de Deus. Entretanto, após sua
fuga, degenerou, como Aholah e Aholibah. Na perseguição
de Deocleciano ela (12:2) "clamava com dores de parto, e
sofria tormentos para dar a luz". E no fim daquela
perseguição, pela vitória de Constantino sobre Maxêncio,
no ano 312 (12:3 e 4) ela "deu à luz um filho homem, que

 253

havia de reger todas as gentes com vara de ferro", ou
seja, um Império Cristão. E (12:5) pela vitória de
Constantino sobre Licínio, no ano de 323 "seu filho”, isto é,
os Bispos, “foi arrebatado para Deus e para o seu trono". "E"
(12:6) pela divisão do Império Romano em Império Grego e
Império Romano, a mulher fugiu para o deserto" ou o
espiritualmente estéril Império Latino, onde posteriormente a
encontramos, sentada sobre a Besta e sobre os Sete Montes, e
é chamada "a grande cidade que reina sobre os reis da terra",
isto é, sobre os dez Reis que dão seus reinos àquela Besta.

Mas antes que ela fugisse, houve luta no céu
(12:7-17) entre Miguel e o dragão, isto é, entre o
Cristianismo e as religiões pagãs; e "aquele grande dragão,
aquela antiga serpente, que se chama o demônio e Satanás,
que seduz todo o mundo", isto é, o paganismo, "foi
precipitado na terra, e foram precipitados com ele os seus
anjos", os sumo-sacerdotes pagãos. E João ouviu "uma
grande voz no céu que dizia: Agora foi estabelecida a
salvação, e a força, e o reino do nosso Deus, e o poder de seu
Cristo; porque foi precipitado (do céu) o acusador de nossos
irmãos". "E eles venceram-no pelo (mérito do) sangue do
Cordeiro, e pela palavra de seu testemunho, e desprezaram as
suas vidas até morrer” (por Cristo, nas perseguições).

“Por isso, ó céus, alegrai-vos, e vós os que
habitais nele. Ai da terra e do mar", isto é, as gentes do
Império Grego e do Império Latino/ Romano, "porque o
demônio desceu até vós com grande ira, sabendo que lhe
resta pouco tempo" (para perder as almas). "E o dragão,
depois que se viu precipitado na terra", isto é, do trono
Romano, para o qual foi tomado o menino, "perseguiu a
mulher que tinha dado à luz o filho homem; mas" pela

 254

divisão do Império Romano entre as cidades de Roma e
Constantinopla, no ano de 330, "foram dadas à mulher duas
asas duma grande águia", símbolo do Império Romano, "a
fim de voar" do primeiro Templo "no deserto" da Arábia, "ao
lugar do retiro", naquela que é místicamente chamada
Babilônia. "E", pela divisão daquele Império entre os filhos
de Constantino o Grande, no ano de 337, "a serpente lançou
de sua boca, atrás da mulher, água (das perseguições) como
um rio", isto é, o Império do Ocidente, "para fazer que ela
fosse arrebatada pela corrente. Porém a terra", isto é, o
Império Grego, "ajudou a mulher, e a terra abriu a sua boca e
engoliu o rio que o dragão tinha vomitado da sua boca" pela
vitória de Constantino sobre Maxêncio, no ano de 353.
Assim, “a Besta foi mortalmente ferida por espada”.

"E o dragão irou-se contra a mulher", no reinado
de Juliano, o Apóstata, no ano de 361, passou ao Império do
Oriente, e foi fazer guerra aos outros seus filhos", que havia
deixado atrás de si quando fugiu. Foi assim que “reviveu a
Besta”.

Pela divisão seguinte do Império, no ano de 379,
entre Graciano e Teodósio, (13:1 e 11), levantou-se, do mar e
da terra, duas Bestas: "do mar uma Besta, que tinha sete
cabeças e dez chifres" e "subia da terra outra Besta que tinha
dois chifres semelhantes aos de um cordeiro".

E, pela última divisão, no ano de 395, entre os
filhos de Teodósio, (13:2) "o dragão deu-lhe sua força, e seu
trono e grande autoridade"

E os dez chifres receberam poder como se
fossem reis, ao mesmo tempo que a Besta. (13:1 e 17:12)

Por fim a mulher chega ao lugar de seu
predomínio, assim temporal como espiritual, montada na

 255

Besta; e aí (12:14) "é sustentada por um tempo e por tempos,
e por metade de um tempo, fora da presença da serpente". Ela
é alimentada pelos mercadores da terra, durante três tempos e
meio, ou três anos e meio, ou 42 meses, ou 1260 dias. E nesta
Profecia os dias representam anos.

Durante todo esse tempo, a Besta agia sentada
sobre ele, isto é, reinou sobre ele e sobre os dez Reis que lhe
deram seu poder e sua força, ou ainda, por outras palavras,
que deram os seus Reinos à Besta. E estava "embriagada do
sangue dos santos" (17:6).

Por todas estas coisas, ela (Mulher, ou Besta)
corresponde ao décimo primeiro chifre da quarta Besta de
Daniel, (cf. Daniel 7:20) que reinou com "uma boca que
falava com insolência e cujo olhar era mais intrépido (*ou
astuto) que o de seus companheiros", era de uma espécie
diferente dos demais e tinha olhos e boca como uma mulher,
e (Apoc. 13:7) "foi-lhe permitido fazer guerra aos santos e
vencê-los" e (Dan. 7:25) "atropelará os santos do Altíssimo e
imaginará que pode mudar os tempos e as leis; e os santos
serão entregues em suas mãos até um (ano ou) tempo, e dois
(anos ou) tempos, e metade de um (ano ou) tempo".

Essas características da mulher e o pequeno
chifre da Besta concordam perfeitamente. No que respeita a
seu domínio temporal, ela foi um chifre da Besta; quanto à
sua dominação espiritual, montou sobre a Besta como uma
mulher embriagada, foi a “sua igreja” e cometeu
abominações com os dez Reis.

A segunda Besta (13:11) "que subia da terra" era
a igreja do Império Grego, pois "que tinha dois chifres
semelhantes aos de um cordeiro", sendo assim a sua igreja
(devido a alusão ao cordeiro); mas "falava como o dragão",

 256

isto é, era de sua religião. E como ela "subia da terra",
pertencia ao reino por esta representado. Também era
chamada o falso profeta, que operava "os prodígios que se
lhes permitiram fazer diante da Besta" (13:14), pelo que
enganava àqueles que recebiam o seu sinal e adoravam a sua
imagem. Quando o dragão deixou a mulher para (12:17)
"fazer guerra aos outros seus filhos que guardam os
mandamentos de Deus", essa Besta, que se erguia da terra,
auxiliou nessa guerra, e (13:14) "seduziu os habitantes da
terra com os prodígios que se lhe permitiram fazer diante da
Besta, dizendo aos habitantes da terra que fizessem uma
imagem da Besta que tinha recebido um duro golpe de
espada" (13:3) "mas cuja mortal ferida foi curada". Ora, do
ponto de vista da religião, fazer uma imagem da Besta
significa reunir um corpo de homens como a própria Besta.

Tinha ela também o poder de (13:15) "dar
espírito à imagem da Besta", de modo que falasse a imagem
da Besta, e fazer que fossem mortos todos aqueles que não
adorassem a imagem da Besta". Naturalmente, a referência é
à morte mística. "E (13:16) fará que todos" "tenham um sinal
na sua mão direita, ou nas suas frontes; e que (13:17)
ninguém possa comprar ou vender, exceto aquele que tiver o
sinal, ou o nome da Besta, ou o número de seu nome". Os
restantes seriam excomungados pela Besta de dois chifres.

Esta marca são as três cruzes ; e o seu
nome

e o número de seu nome, 666.
Assim, depois de mortalmente ferida por espada,

a Besta continuou com vida, foi divinizada, como os pagãos
costumavam divinizar os seus Reis depois de mortos, e uma
imagem lhe foi erigida. Seus adoradores foram iniciados

 257

nessa nova religião, recebendo os sinais ou o nome desse
‘novo deus’, ou o ‘número de seu nome’. Pela morte de
todos aqueles que o não adorassem, adorando a sua
Imagem, foi destruído o primeiro Templo, iluminado
pelas lâmpadas das Sete Igrejas (Cristãs primitivas). Um
novo Templo foi construído para aqueles que o não adoram.
E o átrio externo desse novo Templo, isto é, a forma exterior
de uma igreja, é dada aos Gentios, que adorem a Besta e a sua
imagem.

Quanto aos que o não adoram, estes serão
marcados na fronte com o nome de Deus e retirados para o
átrio interno do novo Templo. São eles os 144.000 marcados
de entre as doze tribos de Israel e chamados as duas
Testemunhas, porque procedentes das duas asas da mulher,
quando esta fugiu para o deserto e representados ainda por
dois dos sete candeeiros. Estes aparecem à João no átrio
interno do segundo Templo, de pé no Monte Sião, com o
Cordeiro, como se constituíssem um mar de vidro. Estes são
os Santos do Altíssimo, as hostes do céu e o povo santo, de
que fala Daniel, como expulsos, calcados aos pés e destruídos
nos últimos tempos pelo pequeno chifre de sua quarta Besta,
e pelo Bode.

Quando os Gentios calcam aos pés a cidade
santa, Deus dá às suas duas Testemunhas o seu poder e elas
profetizam mil e duzentos e sessenta dias em vestes de linho.
Elas são chamadas as duas oliveiras, numa alusão às duas
oliveiras da visão de Zacarias e que (cf. Zacarias cap. 4)
ficavam lado a lado do candeeiro de ouro para fornecer óleo
às lâmpadas. E ainda, de acordo com o Paulo, no capítulo 11
do livro aos Romanos, as duas Oliveiras representam Igrejas.
E elas fornecem óleo às lâmpadas, pela manutenção de

 258

professores. São também chamadas os dois candeeiros o que,
na Profecia, também significa Igrejas, isto é, as Sete Igrejas
da Ásia, representadas pelos sete candeeiros.

Cinco dessas Igrejas são considerada 'em erro' e
proféticamente ameaçadas, caso não se arrependam. As
outras duas são achadas sem falta alguma, pelo que os seus
candeeiros deveriam ser colocados no segundo Templo.
Eram elas as Igrejas de Smirna e de Filadélfia. Encontravam-
se em tribulação e perseguidas, sendo das sete as únicas em
tal situação. Assim sendo, seus candeeiros eram os únicos
capazes de representar as Igrejas em aflição, nos tempos do
segundo Templo e, dentre as sete, eram as únicas que se
mantinham em ordem.

As duas testemunhas não são as novas Igrejas:
são a posteridade da Igreja primitiva, a posteridade das duas
asas da mulher e, assim, estão adequadamente representadas
pelos dois primitivos candeeiros.

Podemos então admitir que quando o primeiro
Templo foi destruído e construído um novo para aqueles
que adoram no Átrio interior, dois dos sete candeeiros
foram colocados nesse novo Templo.

Como já vimos, os negócios da igreja não são
considerados durante a abertura dos quatro primeiro Selos. Só
começam a ser considerados quando da abertura do quinto
Selo. São, mais tarde, revistos, à abertura do sexto Selo. E o
sétimo encerra os tempos da grande Apostasia. É por isso que
referimos as Cartas às Sete Igrejas aos tempos do quinto e do
sexto Selos, pois os mesmos se referem à Igreja quando esta
começou a declinar e encerram admoestações contra a grande
Apostasia que então se aproximava.

Quando em sua “Historia Ecclesiastica”, chega

 259

Eusébio ao reinado de Deocleciano, assim ele descreve o
estado das Igrejas:

"Por certo, não podemos explicar, como merece,
qual e quanta glória foi conseguida, além da liberdade, com a
doutrina da verdadeira piedade para com o Supremo Deus,
pela primeira vez anunciada aos homens pelo Cristo, não só a
todos os Gregos como aos Bárbaros, antes que fosse iniciada
a perseguição”.

“A bondade dos Imperadores para conosco disto
pode ser uma indicação, pois também nos confiavam o
governo das províncias e, por uma singular benevolência para
com a nossa religião, libertavam-nos do medo de sacrificar".

E, pouco adiante, escreve ele:
"Na verdade, quem? poderá descrever

perfeitamente a incontável multidão daqueles que
diariamente se abrigam na fé em Cristo? E o número de
igrejas em toda parte? E a afluência de gente ilustre nos
templos sagrados?”

“Por isso aconteceu que, já não satisfeitos com
os antigos edifícios, por todas as cidades foram, desde os seus
alicerces, contruídos templos espaçosos. E aumentando estes
com o decorrer do tempo e se tornando cada dia maiores e
melhores, jamais o ódio os pôde abater, nem os enfeitiçar a
maldade do demônio, nem a insídia dos homens lhes criar
obstáculos, enquanto a mão de Deus Onipotente protegeu e
custodiou o seu povo, por ter ele merecido tal proteção. Mas,
por demasiada liberdade, tendo caído na negligência e na
indiferença, começando a ofender-se e a invejar-se
recíprocamente com palavras, à maneira de armas, chocando-
se antístites contra antístites, povo contra povo, deram-se
tumultos; enfim a fraude e a simulação chegaram ao cúmulo

 260

da luta. Então, estando a Igreja em seu estado íntegro, e
continuando livremente as reuniões da multidão dos fiéis,
pouco a pouco a divina vingança, com braço ligeiro, como de
costume, começou a nos repreender, vindo primeiro a
perseguição no ambiente militar. Como, porém, destituídos
de bom senso, não cogitássemos sequer de aplacar a
Divindade, mas, ao contrário, à maneira de certos ímpios,
julgando que as coisas humanas não fossem dirigidas por
nenhuma Providência, diáriamente acrescentávamos crimes
sobre crimes. Desprezadas as regras da religião, os nossos
Pastores sustentavam mútuas contendas, com isso procurando
apenas aumentar as ofensas, as ameaças, as emulações, os
ódios, as inimizades recíprocas, reivindicando para si, com
muitíssimo gosto, uma primasia, ou antes, a tirania. Cumpre-
se então a palavra de Jeremias, quando diz que Deus, na sua
ira, obscureceu a sua filha Sião e lançou do céu a glória de
Israel, naturalmente pela destruição da Igreja".

Era este, bem descrito, o estado da Igreja, justo
antes da subversão das Igrejas, no princípio da perseguição
de Deocleciano. E este estado da Igreja concorda com a
primeira das Sete Cartas ao Anjo das Sete Igrejas, isto é, a
profética Igreja de Éfeso. Diz o Cristo ao Anjo daquela
Igreja: "Mas tenho contra ti que deixaste o teu primeiro
amor. Lembra-te pois (do estado) de onde caíste, e arrepende-
te, e volta às tuas primeiras obras; do contrário, venho a ti, e
removerei o teu candeeiro do seu lugar, se não se
arrependeres. Isto, porém, tens (de bom): que aborreces as
ações do Nicolaítas, que eu também aborreço" (Apoc. 2:4 em
diante).

Os Nicolaítas são os ‘Continentes’, já descritos
sob o título de Encratitas, que tomaram como religião a

 261

abstinência do casamento, abandonando as esposas, quando
as tinham. São aqui chamados Nicolaítas, do nome de
Nicolau, um dos sete diáconos da primitiva Igreja de
Jerusalém. Conta a história que ele tinha uma linda esposa.
Sendo, porém, por ela dominado, abandonou-a, permitindo
em seguida que ela se casasse com quem bem entendesse, no
pressuposto que nos devemos desabituar da carne para
melhor viver a vida cristã. Assim, tanto ele como seus filhos
viveram em continência.

Depois, os Continentes abraçaram a doutrina de
Aenos e dos Espíritos, masculinos e femininos, e por isso
foram perseguidos pelas primitivas Igrejas até o quarto
século. E a Igreja de Éfeso é aqui aprovada porque odiava
tais práticas.

As perseguições de Deocleciano começaram no
ano de 302 e duraram, no Império do Oriente, dez anos, e no
Império do Ocidente, outros dois anos. Com este estado da
Igreja concorda a Segunda Carta, dirigida à Igreja de Smirna.
Diz o Cristo sobre ela: "Conheço a tua tribulação e a tua
pobreza, mas és rico (em graça e santidade), e és caluniado
por aqueles que se dizem Judeus, e não o são, antes são uma
sinagoga de Satanás. Não temas nada do que terás de sofrer.
Eis que o demônio fará meter na prisão alguns de vós, a fim
de serdes provados; e tereis tribulação durante dez dias. Sê
fiel até a morte, e eu te darei a coroa da vida" (Apoc. 2: 9,10).

A tribulação durante dez dias (ou anos) não
concorda com nenhuma outra perseguição além da de
Deocleciano, de vez que é esta a única que teve uma
duração de dez anos.

Pela blasfêmia daqueles "que se dizem Judeus, e
não o são, antes são uma sinagoga de Satanás",

 262

compreendemos a Idolatria dos Nicolaítas, que falsamente se
diziam Cristãos.

Lamenta a Terceira Carta que os Nicolaítas
sejam (cf. Apoc. 2:14) "sequazes da doutrina de Balaão, o
qual ensinava Balac a pôr tropeços diante dos filhos de Israel,
para que comessem as coisas sacrificadas aos ídolos e
cometessem abominações". Pois os Moabitas e os Midianitas,
instruídos por Balaão (cf. Núm. 25:1, 2, 18; 31:16) tentaram e
convidaram a Israel, por intermédio de suas mulheres, para a
prática de abominações, e para participarem com eles dos
sacrifícios aos seus Deuses. Assim, pois, o dragão começou
a se manifestar entre os habitantes da terra e do mar.

Na Quarta Carta, há ainda um lamento aos
Nicolaítas, apresentados, desta vez, sob a figura de uma
mulher, Jezabel "que se diz profetiza", pelo fato de ela
"ensinar e seduzir os meus servos, para fornicarem e
comerem das coisas sacrificadas aos ídolos". (Apoc. 2:20). É
então que a mulher começa a voar para o deserto.

O reinado de Constantino o Grande, desde sua
vitória sobre Licínio, foi monárquico sobre todo o Império
Romano. Depois é que começou a ser este reino dividido
entre os filhos de Constantino e, mais tarde, unificado sob o
poder de Constantius, em conseqüência de sua vitória sobre
Magnentius.

Parece que a Terceira, Quarta e Quinta Cartas,
dirigidas respectivamente aos Anjos das Igrejas de Pérgamo,
de Tiatira e de Sardes, se referem aos negócios da Igreja
durante aqueles três sucessivos períodos.

Na Sexta Carta, ao Anjo da Igreja de Filadélfia,
diz o Cristo: "Porque guardaste a palavra da minha paciência"
(no reinado do Imperador pagão Juliano), "também eu te

 263

guardarei da hora da tentação, que virá sobre todo o
mundo" (pela fuga da mulher para o deserto, pela guerra
do dragão aos restantes de seus filhos e pela matança de
todos aqueles que não adorarem a Imagem da Besta),
"para provar os habitantes da terra", e para os distinguir,
marcando a uns, na testa, com o nome de Deus e a outros
com o nome da Besta. "Ao que vencer, fá-lo-ei uma coluna
no templo do meu Deus, e não sairá jamais fora; e escreverei
sobre ele o nome do meu Deus". (Apoc. 3:10- 12).

Assim, os Cristãos da Igreja de Filadélfia, tantos
quantos forem os vencedores, serão marcados com o selo de
Deus e colocados no segundo Templo, de onde não mais
sairão.

 Outro tanto se deve entender da Igreja de
Smirna, que também guardou a palavra da paciência de Deus
e foi achada sem qualquer falta. Estas duas Igrejas, com sua
posteridade, são, pois, as duas Colunas e os dois Candeeiros
ou as duas Testemunhas do Segundo Templo.

Depois do reinado do Imperador Juliano, e de
seu sucessor Joviano, que reinou apenas cinco meses, o
Império foi novamente dividido entre Valentiniano e Valente.

 Então, na Carta ao Anjo da Igreja de
Laodicéia, a Igreja Católica é representada como morna e é
ameaçada de ser vomitada da boca do Cristo. "Porque dizes:
Sou rico e cheio de bens, e de nada tenho falta" pois está em
prosperidade exterior; "mas não sabes que” espiritual e
interiormente “és um infeliz, e miserável, e pobre, e cego, e
nu, pelo que vomitar-te-ei da minha boca" (Apoc. 3:16,17),
da boca do Cristo, quando da abertura do sétimo Selo. Assim,
é posto um fim aos tempos do primeiro Templo.

Cerca de metade da população do Império

 264

Romano tornou-se cristã durante o reinado de Constantino o
Grande e de seus filhos. Depois que Juliano abriu os
Templos e restaurou o culto pagão, os Imperadores
Valentiniano e Valente o toleraram durante todo seu reinado.
Assim, a profecia do sexto Selo não se realizou
completamente antes do reinado de seu sucessor, Graciano.

 Era costume dos sacerdotes pagãos oferecer ao
Soberano, no começo de seu reinado, a dignidade e o hábito
de Pontífex Maximus. Até então, todos os Imperadores a
tinham aceitado. Graciano, entretanto, não só a rejeitou,
como ainda derrubou os ídolos, interditou os sacrifícios e
aboliu seus proventos, com os salários e com a autoridade dos
Sacerdotes. Teodósio o Grande seguiu-lhe o exemplo. Daí
em diante, o Paganismo não só não se recobrou, mas
decresceu tão rapidamente que, cerca de dez anos depois da
morte de Teodósio, Prudentius rotulou aos pagãos como
"uma parte raríssima de homens e apenas umas poucas
inteligências".

Assim sendo, os negócios referidos ao sexto Selo
terminaram com o reinado de Valente, ou antes, no começo
do reinado de Teodósio, quando este, como seu predecessor
Graciano, rejeitou a dignidade de Pontífex Maximus.

Por isso, os Romanos foram muito mais
infestados por invasões de estrangeiros nos reinados de
Valentiniano e de Valente. Diz Ammianus: "Naquele tempo,
em todo o mundo romano, reboavam as trompas guerreiras de
povos de grande crueldade, e exercitados na guerra, que
atravessavam suas fronteiras: simultâneamente, os Germanos
invadiam a Gália e a Rhaetia; os Sármatas e os Quades, a
Panônia; os Pictos, os Saxões e os Escoceses atormentavam a
Bretanha com angústias freqüentes; os Austorianos, os

 265

Mouros e outros povos faziam incursões na África, mais
atrozes do que de costume; grupos de salteadores Godos
destruíam a Trácia, e o rei da Pérsia punha a mão sobre a
Armênia".

E, enquanto os Imperadores se viam ocupados
em repelir estes inimigos, os Hunos, os Alanos, e os Godos,
vieram sobre o Danúbio em dois corpos, venceram e mataram
Valente e fizeram tão grande chacina no exército romano, que
assim se expressa Ammianus: "Os Anais não registram
nenhuma outra derrota das proporções da de Canes".

Estas guerras por todos os lados não tiveram fim
senão no começo do reinado de Teodósio, entre os anos de
379 e 380. Daí por diante, o Império ficou sossegado e livre
dos exércitos inimigos, até a morte de Teodósio no ano de
395.

Tanto tempo ficaram assim detidos os quatro
ventos: e por tanto tempo houve silêncio no céu. E o
sétimo Selo foi aberto ao começar aquele silêncio.

Mede [citado pela segunda vez neste livro, e
provavelmente um dos escritores a quem Isaac Newton teve
por bibliografia, para realizar este livro] não explicou muito
erradamente a Profecia das seis primeiras trombetas.
Entretanto, se tivesse observado que o derrame dos cálices da
ira está sincronizado com o soar das trombetas, sua
explicação teria sido ainda mais completa.

A denominação de ‘Aflições’ é dada às guerras
marcadas pelo toque das três últimas trombetas, para as
distinguir das guerras referidas ao toque das quatro primeiras.
Os sacrifícios nos quatro primeiros dias da Festa dos
Tabernáculos, nos quais tocam as quatro primeiras trombetas
e os quatro primeiros derrames dos cálices da ira, são os

 266

morticínios em quatro grandes guerras; e estas guerras são
representadas por quatro ventos dos quatro quadrantes da
terra. O primeiro era um vento do Leste; o segundo, do Oeste;
o terceiro, do Sul; e o quarto, um vento do Norte. E tudo em
relação à cidade de Roma, metrópole do Império Romano.
Estas quatro pragas caíram sobre a terça parte da terra, do
mar, dos rios, do Sol, da Lua e das estrelas, isto é, sobre a
terra, o mar, os rios, o sol, a lua e as estrelas de terça parte do
cenário destas Profecias de Daniel e de João.

A praga do vento do Leste (Apoc. 8:7 e
seguintes), ao toque da primeira trombeta, foi a queda sobre a
terra, isto é, sobre as nações do Império Grego. Assim, então,
depois da morte de Teodósio o Grande, os Godos, Sármatas,
Hunos, Isaurianos e Mouros Austorianos invadiram e fizeram
tremenda devastação na Grécia, Trácia, Ásia Menor,
Armênia, Síria, Egito, Líbia e Ilíria, num período redondo
de dez ou doze anos.

A praga do vento do Oeste, ao toque da segunda
trombeta, foi a queda sobre o mar, ou Império do Ocidente,
de um "como que grande monte ardendo em fogo; e
converteu-se em sangue a terça parte do mar". Assim, no ano
de 407, o Império (latino/ romano) começou a ser invadido
pelos Visigodos, Vândalos, Alanos, Suevos, Burgúndios,
Ostrogodos, Hérulos, Quades e Gépidas. E por estas guerras,
fracionou-se em dez reinos e foi terrívelmente devastado. E a
própria Roma, consistindo no monte ardendo em fogo desta
Profecia, foi sitiada e tomada pelos Ostrogodos, no início
desses flagelos.

Com a praga do vento do Sul, ao toque da
terceira trombeta (Apoc. 8:10) "caiu do céu uma grande
estrela, a arder como um facho, e caiu sobre a terça parte dos

 267

rios e sobre as fontes das águas, isto é, o Império do
Ocidente, então dividido em muitos reinos, transformando-as
em absinto e sangue e tornando-as amargosas.

É assim que Genserico, rei dos Vândalos e dos
Alanos na Espanha, no ano de 427 passou à África com um
exército de oitenta mil homens; invadiu os Mouros e
guerreou os Romanos, tanto aí como nas praias da Europa,
durante cerca de cinqüenta anos ininterruptamente; tomou
Hippo em 431, e Cartago, a capital da África, em 439. Em
455, com uma frota numerosa e um exército de trezentos mil
Vândalos e Mouros, invadiu a Itália, tomou e saqueou Roma,
Nápoles e Cápua, além de muitas outras cidades, carregando
para a África, com as suas riquezas, a flor de sua gente. E no
ano seguinte, em 456, libertou a África do Império,
expulsando completamente os Romanos de lá. Então, os
Vândalos invadiram e conquistaram as Ilhas do
Mediterrâneo, a saber, a Sicília, a Sardenha, a Córsega, a
Iviça, a Maiorca, a Minorca, etc. E Ricimer sitiou o
Imperador Anthemius em Roma, tomou a cidade e permitiu
que os soldados a saqueassem, no ano de 472.

Por essa época, os Visigodos expulsaram os
Romanos da Espanha. Então, o Imperador do Ocidente, a
grande estrela cai, do céu, a arder como um facho: tendo
perdido, gradativamente, em tais guerras, quase todos os seus
domínios, foi invadido e conquistado em um ano por
Odoacro, rei dos Hérulos, em 476. No ano seguinte, os
Mouros se revoltaram, enfraqueceram os Vândalos por várias
guerras e lhes tomaram a Mauritânia.

Estas guerras continuaram até que os Vândalos
foram conquistados por Belisário, no ano de 534, com o que,
devido a tantas guerras, a África ficou quase despovoada,

 268

conforme nos registra Procópio, o qual avaliou em mais de
cinco milhões o número de homens que nelas pereceram.

Quando os Vândalos, pela primeira vez,
invadiram a África, essa região era muito populosa. Contava
cerca de setecentos Bispados, ou seja, mais que a França, a
Espanha e a Itália reunidas. Mas essas guerras entre
Vândalos, Romanos e Mouros de tal forma despovoaram a
África que, segundo Procópio, era quase por milagre que o
viajante aí encontrasse um homem.

Ao derrame do terceiro cálice diz-se: "Justo és,
Senhor, que és e que eras, tu O Santo que isto julgaste;
porque eles derramaram o sangue dos santos e dos profetas,
lhes deste também a beber sangue, porque assim o merecem".
(Apoc. 16: 5,6).

De como derramaram o sangue dos Santos,
pode ser compreendido pelo seguinte Édito do Imperador
Honório, conseguido por quatro Bispos que lhe foram
mandados em comissão, por um Concílio de Bispos
Africanos, reunidos em Cartago a 14 de Junho do ano de 410,
que diz:

"Os Imperadores Honório e Theodoro Augustos,
a Heracliano, 'Comitis' da África. Tendo sido completamente
afastado o oráculo, porque a pouco e pouco insinuaram-se
nos seus ritos superstições heréticas, saibam todos os
inimigos da sagrada lei que devem ser castigados com as
penas de proscrição e de sangue, caso tenham a temeridade
de praticar esse crime em público. Dado aos 8 de Setembro
de 410, sendo Cônsul Varano V. C."

Este Édito foi reforçado, cinco anos mais tarde,
por este outro:

"Os Imperadores Honório e Theodoro Augustos,

 269

a Heracliano, 'Comitis' da África. Saibam todos os que se
fizeram inimigos da lei sagrada, por se aproximarem dos ritos
com superstições heréticas, que serão castigados com as
penas de proscrição e de sangue, se ainda tiverem a
temeridade de praticar o seu crime em público, e isto para
que a verdadeira e divina reverência não seja contagiada pelo
mau exemplo. Dado a 8 de Setembro do ano de 415 por
Honório X e Teodoro VI Augustos".

Sendo estes Éditos dirigidos ao governador da
África, extendiam-se apenas aos Africanos. Antes destes
houve muitos outros, e bem severos, contra os Donatistas,
mas não chegavam ao derrame de sangue. Estes dois foram
os primeiros que tornaram capital a sua reunião e a reunião de
todos os dissidentes. Porque em tais Éditos a expressão
Heréticos abrange todos os dissidentes, como se torna
manifesto no seguinte, contra Euresius, um Bispo Luciferano:

"Os Imperadores Arcádio e Honório Augustos, a
Aureliano, Pro-Cônsul da África. São definidos como
heréticos e devem ser destruídos com amplas sanções
aqueles que foram apontados como se afastando do juízo
e do caminho da religião católica por uma argumentação
leviana; e por isso aprende por tua própria experiência que
Eurésio foi herético. Dado aos 3 de Setembro do ano de
395, em Constantinopla, sendo Cônsules Olybrio e Probino".

O Imperador Grego Zeno adotou como filho a
Teoderico, Rei dos Ostrogodos, fê-lo estribeiro-mor, Patrício
e Cônsul de Constantinopla. E, recomendando-lhe o Senado e
Povo Romano, deu-lhe o Império do Ocidente. Mandando-o à
Itália, conquistou Odoacro e reinou sobre a Itália, Sicília,
Rhoetia, Nórica, Dalmácia, Libúrnia, Ístria e parte da Suévia,
Panónia e Gália.

 270

Por isso é que Ennodius, num panegírico a
Teoderico, diz: "O Império Romano voltou à seus limites".
Teoderico reinou com grande prudência, moderação e
felicidade; tratou os Romanos com singular benevolência,
governou-os com suas próprias leis e restaurou seus governos
através do Senado e dos Cônsules, enquanto ele próprio
ocupava o lugar de Imperador sem, entretanto, assumir o
título. Tanto que diz Procópio sobre ele: "Assim guiou os
seus súditos de tal forma que nada lhe faltou do que é honra
devida a um verdadeiro Imperador; prestou um grande culto à
justiça e foi um diligente defensor das leis: manteve as terras
intactas pelos vizinhos bárbaros, etc.".

É por tudo isto que não incluo o reinado desse
Soberano entre as pragas dos quatro ventos.

Com a praga do vento do Norte, o Rei, o reino e
os Príncipes do Império do Ocidente, são representados pela
"terça parte do Sol, e a terça parte da Lua e a terça parte das
estrelas" (Apoc. 8:12) que "se obscureceu; e não resplandecia
a terça parte do dia, e igulamente da noite".

É assim que Belisário, havendo conquistado os
Vândalos, invadiu a Itália em 535 e guerreou os Ostrogodos
na Dalmácia, Libúrnia, Venetia, Lombardia, Toscana e outras
regiões ao Norte de Roma, dentro de um período de vinte
anos. Nesta guerra muitas cidades foram tomadas aos
Romanos; os Ostrogodos assassinaram todos os homens
jovens e velhos num total de trezentos mil, conforme os
cálculos de Procópio, e remeteram as mulheres como
escravas aos seus aliados Burgúndios. A própria Roma foi
tomada e retomada várias vezes, com o que o povo se
rarefez. Cessou o velho governo pelo Senado; os nobres
ficaram arruinados e toda a glória da cidade foi extinta. No

 271

ano de 552, após uma guerra de dezessete anos, caiu o reino
dos Ostrogodos. Ainda assim o seu remanescente e um
exército de Germanos, chamados em seu auxílio,
continuaram a guerra por mais três ou quatro anos.

 Seguiu-se então a guerra dos Hérulos que, no
dizer de Anastasius, “devastavam toda a Itália”. Esta guerra
foi seguida pela dos Lombardos, os mais ferozes de todos os
Bárbaros. Começou no ano de 568 e durou, ao todo, trinta e
oito anos. Diz Anastasius: "Foi feita tal ruína como há um
século ninguém se recordava"; terminou no Papado de
Sabiniano, no ano de 605, pela paz feita então com os
Lombardos. Três anos antes de terminar esta guerra, assim
falava Gregório o Grande, então Bispo de Roma:
"Realmente não temos palavras para exprimir como há trinta
e cinco anos somos oprimidos por quotidianos ferimentos e
por grandes invasões dos Lombardos". E em um de seus
sermões ao povo, assim exprime o grande extermínio dos
Romanos em tais guerras: "Observai como daquele povo
inumerável que éreis, a quantos ficastes reduzidos; e, todavia,
diáriamente as ruínas urgem, acontecimentos imprevistos nos
orpimem e novas coisas e inesperadas desgraças nos
afligem". E em outro sermão, assim ele descreve as
desolações:

"As cidades foram destruídas, os acampamentos
abatidos, os campos despovoados, a terra reduzida à solidão.
Nenhum agricultor permaneceu no campo, quase nenhum
habitante nas cidades. Entretanto, esses pequenos restos do
gênero humano diária e contínuamente são feridos e não
chegam a um termo os castigos da justiça celeste. Pelo
contrário, a própria Roma, que outrora parecia ser a
senhora do mundo, nós vimos como ficou, magoada de

 272

várias maneiras por dores inumeráveis, pela desolação
dos cidadãos, pelos ataques dos inimigos, pela freqüência
das ruínas. Eis que já a (Roma) esqueceram todos os
potentados deste século. Eis que os povos a abandonaram.
De fato, onde se acha o Senado? Onde está o povo?
Apodreceram seus ossos e suas carnes estão consumidas.
Realmente, extinguiram as dignidades seculares de toda
ordem; e nós próprios, os poucos que sobrevivemos,
diáriamente estamos orpimidos pela espada e pelas
inúmeras tribulações. Mas por que dizemos estas coisas em
relação aos homens? Vemos as ruínas crescerem, na medida
que os edifícios são destruídos. Depois que faltam os
homens, também caem as paredes. Roma já arde, vazia.
Ei-la já desolada, entristecida, inconsolável e oprimida
pelos gemidos, etc."

Tudo isto foi dito por Gregório ao povo de
Roma, que foi testemunha de tais verdades. Foi assim que,
pelas pragas dos quatro ventos, foi sacudido o Império
dos Gregos e foi derrubado o Império dos Latinos. E Roma
ficou reduzida a simples capital de um pobre ducado,
subordinado a Ravena, séde do Exarcado.

 A quinta trombeta deu o sinal de guerras feitas
pelo Rei do Sul, segundo a expressão de Daniel, nos tempos
do fim, fazendo pressão sobre aquele Rei que fazia o que
queria. Esta praga começou quando da abertura "do poço
do abismo", o que denota o abandono de uma religião
falsa, pois (cf. Apoc. 9:2) "subiu uma fumaça do poço, como
fumaça de uma grande fornalha", o que significa a multidão
que havia abraçado aquela religião; "e da fumaça do poço
saíram gafanhotos para a terra" (Apoc. 9:3), os quais
representam os exércitos saídos daquela multidão. Aquele

 273

poço foi aberto para dar saída à fumaça e aos gafanhotos para
a região das quatro monarquias, ou para a de algumas delas ...
O Rei desses gafanhotos era o anjo do poço do abismo, sendo
ao mesmo tempo o governador supremo, quer para os
negócios civis, quer para os religiosos, tal qual o Califa dos
Saracenos. Nuvens de gafanhotos por vezes se levantam na
Arábia Faelix, de onde passam a infestar as nações vizinhas.
São assim, muito a propósito, uma representação dos
exércitos Árabes invadindo os Romanos.

 Eles começaram essas invasões no ano de
634, e a reinar em Damasco em 637. Construíram Bagdá
no ano de 766 e reinaram sobre a Pérsia, Síria, Arábia, Egito,
África e Espanha. Depois perderam a África para Mahades
no ano de 910; a Média, a Hircânia, Corasan e toda a Pérsia
para os Dailamitas, entre os anos de 927 e 935; a
Mesopotâmia e Miafarekin para Nasiruddaulas no ano de
930; a Síria e o Egito para Achsjid, em 935. Então, sob
imensa tristeza, o Califa de Bagdá entregou no ano de 936
todo o resto de seu domínio temporal a Maomé, filho de
Rajici, Rei de Wasit, na Caldéia e fê-lo Imperador dos
Imperadores.

 Mas, dentro de dois anos, Maomé perdeu
Bagdá para os Turcos. Daí por diante, Bagdá ora está em
mãos dos Turcos, ora em mãos dos Saracenos, até que
Togrul-Beig, também chamado Togra, Dogrissa, Tangrolipix
ou Sadoc, conquistou enfim Corasan e a Pérsia, e no ano de
1055 anexou Bagdá ao seu Império, tornando-a sua capital.
Seus sucessores, Olub-Arslan e Melechschah conquistaram as
regiões do Eufrates. E estas conquistas, depois da morte de
Melechschah foram retalhadas entre os reinos da Armêina,
Mesopotâmia, Síria e Capadócia.

 274

Durante todo o tempo em que os Califas
Saracenos reinaram com poder temporal em Damasco e
em Bagdá, contam-se trezentos anos, isto é, desde 637 até
936, inclusive.

Então, lemos que os gafanhotos vivem apenas
cinco meses. Mas, para o decôro do tipo, diz-se que esses
gafanhotos tinham poder "de fazer mal aos homens
durante cinco meses e cinco meses", como se tivessem
vivido cerca de cinco meses em Damasco e novamente cerca
de cinco meses em Bagdá, ou ao todo dez meses, o que
equivale a trezentos dias proféticos, que por sua vez
valem por trezentos anos.

A sexta trombeta soou o início das guerras que,
na Profecia de Daniel, o Rei do Norte fez ao
supramencionado Rei "que fazia o que queria". Nestas
guerras, o Rei do Norte, conforme a Profecia de Daniel,
conquistou o Império dos Gregos e, ainda, a Judéia, o Egito, a
Líbia e a Etiópia. Por estas conquistas estabeleceu-se o
Império dos Turcos, como é fácil de verificar.

 Estas guerras começaram no ano de 1258,
quando os quatro reinos dos Turcos, estabelecidos no
Eufrates, a saber, o da Armênia Maior em Miyapharekin,
Megarkin ou Martirópolis; o da Mesopotâmia em Mosul; o de
toda a Síria em Aleppo e o da Capadócia, em Inconium,
foram invadidos pelos Tártaros, sob o comando de Hulacu e
compelidos para as partes ocidentais da Ásia Menor, onde
guerrearam os Gregos e começaram a erigir o Império Turco
de então.

 Quando soou a sexta trombeta (cf. Apoc. 9:13-
15) João ouviu "uma voz que saía dos quatro cantos do Altar
de ouro, que está diante dos olhos de Deus, a qual dizia ao

 275

sexto anjo, que tinha a trombeta: Solta os quatro Anjos que
estão atados no grande rio Eufrates. E foram desatados os
quatro Anjos que estavam preparados para a hora, e dia, e
mês, e ano, para matarem a terça parte dos homens".

Os quatro cantos do Altar de ouro representam a
situação das capitais dos referidos quatro reinos, isto é,
Miyapharekin, Mosul, Aleppo e Iconium, que formavam um
quadrilátero. Eles mataram a terça parte dos homens
quando conquistaram o Império Grego e tomaram
Constantinopla, no ano de 1453. E começaram a se preparar
para esse objetivo quando Olub-Arslan começou a conquista
das nações do Eufrates, em 1063. O intervalo é chamado
uma hora, e um dia, e um mês e um ano, o que equivalem
a 391 dias proféticos que valem por anos. Nos primeiros
trinta anos Olub-Arslan e Melechschah conquistaram as
nações sobre o Eufrates e reinaram sobre o todo.
Melechschah morreu em 1092 e foi sucedido por uma
criança. Então esse reino fragmentou-se nos quatro reinos
supra-mencionados.

 < F I M >

 276

NOTAS DO DIGITADOR:
Foi uma honra para mim fazer este trabalho, que levou cinco meses de

digitações, entre 2007 e 2008, a partir de páginas escaneadas e gentilmente cedidas por um senhor
muito idoso. Busquei exatidão de conteúdo e tornar clara a compreensão dos textos; omiti a opinião
do tradutor brasileiro (todo um capítulo introdutório de apresentação, INEXISTENTE no original
inglês) a respeito de Isaac Newton; e, para melhor clareza de entendimento, evitei todas as centenas
de frases em latim, substituindo-as pelas traduções também apresentadas em rodapé, no livro .

Também, cuidei de substituir as palavras comuns do vocabulário português-
brasileiro da época em torno de 1940 por linguagem corrente atual. As principais substituições que
fiz foram:

· epístola, por: carta
· coligido(a), por: reunido(a) em coleção/ coletânea [a partir de]
· a breve prazo, por: em breve
· fito, por: objetivo
· infirma, por: anula
· seguida, por: seqüencial (em: uma história seguida... desde)
· confinado, por: circunscrito
· ao seu talente, por: à sua vontade
· séquito, por: cortejo
· tonitruante, por: trovejantes
· silente, por: “silenciosa”
· ciosos, por: zelosos
· haste, ou corno, por: chifre (apenas)
· ratificados, por: confirmados
· alfaias, por: adornos ou utensílios
· serão sustidos, por: firmar-se-ão
· ceifa, por: colheita
· estio, por: verão
· afetando, por: fingindo
· segregou, por: isolou
· aquilão, por: Norte
· do meio-dia, por: do Sul
· varão, por: homem
· turíbulo, por: vaso dos incensos
· voga, por: grande aceitação
· a mocidade, por: os jovens
· a rapina, a presa, por: os despojos, os capturados
· cenóbias, por: mosteiros [referindo-se aos monges]
· taladas, por: devastadas
· cancela, por: porta gradeada e corrediça
· parabólicamente, por: por meio de parábolas
· celeuma, por: aclamação geral
· sumos ANTÍSTITES, por: Sumos-Sacerdotes Pagãos
 · admonitórias, por: de admoestação
· penitência (e derivados), por: arrepender-se, arrependimento

