The deuterocanonical books
The books which follow: Tobit, Judith, Baruch, Wisdom, Sirach are not in the Hebrew Bible, nor in the Bibles of Protestants. This was also true for the books of the Maccabees. This raises a very serious question: if there is disagreement about some books, what were the criteria for accepting the other books? Should we not go beyond that and admit there is no certainty for any book, but only a common opinion?

Here we should repeat that we have not always had the Bible. For centuries, God’s Word was primarily what the priests and the prophets passed on orally. The very concept of a Bible, a collection of sacred writings, appeared only little by little, after the return of the Old Testament Jews from the Exile, starting especially with Ezra. The Bible originated with the prophets and also with the believing community, Jewish at first, then Christian. In Jesus’ days, everyone considered the books of Moses as Scripture. The Sadducees gave the prophetic books a lower ranking even though all the other religious groups, including the Pharisees themselves, considered them to be inspired. With time, however, other books grouped under the name of Writings, or Wisdom Books, were added to the first books without any particular sequence, and without clearly knowing what degree of authority they should be given.

Some of these books were not written in Hebrew but in Greek, because most Jews were living in Greek-speaking countries. Therefore these books were added in the Greek translation of the Bible before appearing in Palestine where many people understood Greek. As a result there were more books in the Greek Bible used abroad and often even in the synagogues of Palestine.

It was only when the Romans destroyed their nation that the Pharisees called a council in Jamnia in order to recognize the Jewish community (in the year 95). At this council they established a list of inspired Scriptures and systematically excluded all the books written in Greek: as they perceived, God could only have spoken in the language of the Jewish people.

The early Christian church already had its own practice. The apostles used the Greek Bible without differentiating between the various books, and their discussions were focused in the newly written Christian books to determine which ones should be included in the New Testament. In 384, a decree of Pope Damasus definitively established the canon of the Christian Bible, already generally accepted. They kept some books from the Greek Bible, books which the Jews had rejected in Jamnia. They are the so-called deuterocanonical books, that is to say, the books of the second collection.

Twelve centuries later, when the Protestants broke away from the chruch, they did not dispute the “canon,” namely the choice of the New Testament books. They did disagree, though, about the deuterocanonical books. In the end, they thought it would be safer to exclude them and called them “apocryphal,” that is to say, not authentic.

If we accept that God gradually taught his people all through the Old Testament times, then we can understand the importance of these books which are products of the last three centuries before Christ. They are the connecting links between the Hebraic books and the New Testament books written in Greek. They witness the beginning of the belief in the resurrection of the dead and the first insights that prepare the revelation of the Word and the Spirit.

The discussions concerning the deuterocanonical books remind us that if there is not a Church to determine safely which are the inspired books, no one will be able to say what is word of God and what is not. For a Christian Bible to exist, there must first be a Church which is the heir of the apostles.

Tobit commentary

• 1.1 The Book of Tobit is a short story (see introduction to the book of Esther). It is one of the Deuterocanonical books: see p. 887.

Who is Tobit? He is a Jew from the north of Palestine, of the tribe of Naph​tali, exiled to Assyria.

Tobit Senior is a man tested by God but not rejected by him. His perseverance in prayer brings God’s blessings upon him. As we say today, “God may delay, but he does not forget.”

When Tobit becomes the king’s adminis​trator, he is not conceited nor does he look down on others, but remains faithful to his poor, exiled people. He is an example of solidarity for us.

Even though the good he does brings him misfortune, he remains faithful to his God and faces up to difficult situations. In his poverty he is concerned about his people.

He is not overcome by the jokes of others, nor by his wife who reproaches him for the good he does.

His wife Anna copes with the situation by working in Ahikar’s household, although they were formerly rich.

Tobit’s preoccupation about handing his religion down to his son and his concern for the future of his son, show that he is a real father.

• 3.1 He has dedicated his life in faithfulness to God and now finds himself poor, blind and, even, insulted by his wife Anna. How does he react? He presents his problem to God without complaining about anyone, not even about his wife.

In the Bible we repeatedly see that God tests us before granting us a special favor. We will really understand when we hear what Christ says to the disciples of Emmaus: “Did not the Messiah have to suffer all this to enter into his glory?” (Lk 24:26).

He is in solidarity with his sinner people and finds it just to be punished, even though he asks to be freed from this punishment.

He feels incapable of fighting alone in life, and asks for death, but leaves everything in God’s hands.

His prayer is to ask for strength and the ability to fulfill what God says and demands and not to present to God his own plan and ask him to realize it, as we often do when we pray.

• 7. When we find ourselves in Sara’s situation, we immediately blame God.

Sara thinks about her problem and, in thinking, she sees that she must change her mind and must not ask for death. When we look at one isolated event in life, we can despair, but if we look at the whole, we will always find some reason to keep on struggling.

Sara’s reason to keep on living is her love for her father and her desire to give him heirs.

Whenever there is despair it is because we look only at one aspect of life as, for example, the eco​nomic aspect. Oftentimes, someone who fights for a cause, or a ruler, wants to give up everything because he is being criticized, without looking at all the good he would not accomplish if he quit.

• 4.1 At the moment when the young Tobit sets out in his journey, his father transmits to him all his wisdom. Honesty, of course, in all sectors of life, knowing that God is just and that he never forgets to reward those who serve him – Tobit speaks from a long experience of life and an awareness of the providence of God.

There follows an invitation to give “alms,” a word which seems old-fashioned but which simply means sharing. However poor the Jewish people may have been, giving the tenth part of their incomes seemed quite normal.

Then comes the command of marrying a girl of his race and his religion. Of course we find there the Jewish consciousness of being a race which must stand apart from others by faithfulness to its mission. For Christians also, marriage cannot only be the access to shared love but should always serve a mission.

• 5.4 The journey of Tobias to Rages will also be a spiritual experience. He meets an angel of God in human form and this friend, Azarias, will help him with advice. He will lead him to discover the will of God and in so doing Tobias will be able to free Sara from her demon.

• 7.9 This way of celebrating marriage belongs, first of all, to family religion. Such has been the custom in a great number of countries and religions. It is difficult to say what was added to this family liturgy when Christians of the primitive Church wanted their marriage to be recognized. It is the family which traditionally feels it has a duty to perpetuate itself through marriage.

Only in the last centuries was the priority of mutual love affirmed; and before long we found ourselves in the great crisis of the twentieth century: the family, why? In some ancient countries, the suicidal option was considered normal: a couple without children or with one or two; in other words, the death of a nation in a more or less brief span of time.

See the call to the law of Moses: the official celebration of marriage helps husband and wife to understand that they are really committing their lives: they will not find themselves unless it be in fulfilling a common mission.

• 12.1 Almsgiving – sharing – preserves from death; it purifies from all sin. The words used by Tobit are those of a society which in no way resembles our own. Sharing today takes many forms when nations begin to realize we are all one humanity. Sharing remains a basic law: if today many individuals and families find themselves in difficulties for which they cannot always blame “society”, we must also ask ourselves if we have sufficiently shared with others, thereby drawing God’s blessing. The Wisdom Books will repeat it: the unjust borrow and never repay, the just give generously and have what they need.

