
© www.jeled.net

HET VERHAAL VAN CHANOEKA

Op de 25e dag van de joodse maand Kislew begint Chanoeka, een feest dat
acht dagen duurt. Met Chanoeka denken we terug aan een belangrijke
gebeurtenis uit de geschiedenis van het joodse volk. Het begon allemaal in
het joodse jaar 3594, dat is het jaar 167 voor de jaartelling, dus bijna 2200
jaar geleden.

Het joodse land, dat toen Judea genoemd werd, was in die tijd een provincie
van het Syrische rijk. Dat was heel groot: de koning van Syrië regeerde
over het hele gebied van het tegenwoordige Turkije tot aan Egypte, en van
Judea tot aan de rivier de Eufraat, waar nu Irak ligt. Al die mensen hadden
verschillende godsdiensten en spraken allerlei talen. Antiochus Epifanes,
de koning van dat grote Syrische rijk, vond dat niet goed. Hij wilde dat
iedereen in zijn rijk Hellenist zou worden, want dat was hij zelf ook.

Het Hellenisme was ontstaan in
Griekenland. De Grieken vonden dat
schoonheid het aller-belangrijkste in de
wereld was. Ze bouwden prachtige
tempels en gebouwen, schreven hele
mooie gedichten en maakten schitterende
beelden van hun goden. Zelf wilden ze ook
zo mooi mogelijk zijn. Dus brachten ze
veel tijd door in sportscholen om gespierd
en lenig te worden.

Iedereen die zich aan de Griekse
gewoonten hield kon Hellenist worden.
Het maakte helemaal niet uit of je uit
Egypte, Judea, Syrië of een ander land
kwam. Voor die tijd was dit iets heel
nieuws. Alle mensen zouden dezelfde taal
spreken, Grieks, en dezelfde Griekse
goden aanbidden.

Veel mensen in het rijk van Antiochus Epifanes vonden dat een goed idee,
en werden Hellenist. Ze gaven hun eigen godsdienst en gewoonten op. Dit
gebeurde ook in Judea. Sommige joden gaven hun kinderen Griekse namen
in plaats van Hebreeuwse, en spraken alleen nog maar Grieks. De
voorschriften uit de Tora vonden ze maar lastig en ouderwets. Als echte
Hellenisten waren ze er van overtuigd dat streven naar schoonheid het
allerbelangrijkste in het leven van een mens was.

Maar andere joden waren het daar helemaal niet mee eens. Ze
bewonderden de gebouwen en genoten van de Griekse gedichten, maar
vonden dat er belangrijker dingen in het leven waren dan schoonheid:
proberen als een goed mens te leven, zoals in de Tora staat. In plaats van
een hekel te hebben aan zwakke en oude mensen, wilden ze hen juist
helpen en in bescherming nemen.

Antiochus Epifanes

© www.jeled.net

Antiochus Epifanes was daar heel boos om. Hij wilde dat iedereen in zijn
rijk, ook het joodse volk, Hellenist zou worden, desnoods onder dwang.
Daarom maakte hij nieuwe wetten, waarin stond dat het voortaan verboden
was om sjabbat te houden of Tora te leren.

Veel joden trokken zich niets van Antiochus
Epifanes en zijn wetten aan. Ondanks dat ze
bang waren voor de gevolgen bleven ze toch
sjabbat houden en Tora leren.

Dat zijn allemaal dingen die je ook in het
geheim kon doen, je moest wel goed
uitkijken dat je niet betrapt werd door de
soldaten van de koning.

Antiochus Epifanes wist natuurlijk ook wel dat veel joden zich helemaal niet
aan zijn wetten hielden. Daarom bedacht hij iets anders. Hij stuurde
soldaten met een groot beeld van Zeus, de belangrijkste god van de
Grieken, naar de joodse dorpen en steden. Alle inwoners moesten op het
marktplein bij elkaar komen en werden daarna gedwongen om voor het
beeld te knielen. Wie dat weigerde, zou meteen worden gedood.

Op een morgen verschenen er soldaten van
Antiochus Epifanes in het dorpje Modi'ien, in de
bergen rondom Jeroesjalajiem. Ze zetten een
beeld van Zeus midden op het dorpsplein en
riepen alle joden bij elkaar.

Daarna vroegen ze naar de belangrijkste man van
het dorp. Die man heette Matitjahoe. De soldaten
vertelden hem dat hij veel cadeau's zou krijgen
als hij bereid zou zijn als eerste voor het beeld
van Zeus te knielen. Maar hij kreeg ook een
waarschuwing: als hij zou weigeren, dan werd hij
ter plekke gedood.

Terwijl de soldaten nog met Matitjahoe aan het spreken waren stapte er
een man naar voren. "Kom op, laten we nou voor die Zeus knielen, dan zijn
we van dat gezeur af en laten ze ons verder met rust" zei hij. Maar toen hij
naar het beeld toeliep werd hij aangevallen door Matitjahoe. De vijf zonen
van Matitjahoe kwamen hun vader daarbij helpen en begonnen met de
soldaten te vechten. Al gauw deden er meer en meer mensen mee. De
opstand was begonnen!

© www.jeled.net

Matitjahoe, zijn zonen en de mensen die
meegevochten hadden trokken zich terug in
de bergen tussen Modi'ien en Jeroesjalajiem.
Daar konden ze zich goed verstoppen.
Steeds meer joden sloten zich aan bij
Matitjahoe en zijn zonen. Vanuit de bergen
vielen ze de soldaten van Antiochus Epifanes
steeds opnieuw aan.

Toen de oude Matitjahoe stierf werd een van zijn vijf zonen, Jehoeda, de
aanvoerder van het joodse leger. Zijn bijnaam was Jehoeda HaMakkabie.
Zijn soldaten werden daarom Makkabiem genoemd. Het Nederlandse woord
is Maccabeeën.
Het woord  Makkabie kan op verschillende manieren worden uitgelegd.
Sommigen zeggen dat het 'hamer' betekent, ook al schrijf je dat woord
anders. Volgens anderen is het een afkorting: de eerste letters van de
zin:    , Wie is er als U, God, onder de goden?

De oorlog tussen het joodse leger en de
soldaten van Antiochus Epifanes duurde een
paar jaar. Antiochus stuurde steeds meer
soldaten en zijn beste generaals naar Judea
om tegen de Makkabiem te vechten. Ook
zette hij een wapen in dat in die tijd heel
nieuw was: olifanten! Niemand in Judea had
ooit zo'n groot dier gezien.

Drie jaar later, in 164 voor de jaartelling,
lukte het Jehoeda Hamakkabie en zijn leger
om het beet hamikdasj, de Tempel in
Jeruzalem, op de Hellenisten te veroveren.
Ze schrokken heel erg van wat ze daar
zagen. Het was er een enorme troep. Altaren
waren omver geworpen, tussen de stenen
groeide onkruid en overal stonden
afgodsbeelden.

De Makkabiem gingen meteen aan het werk, samen met andere kohaniem
(priesters) die zich niet bij de Hellenisten hadden aangesloten. De
afgodsbeelden werden vernietigd, het hele gebouw werd schoongemaakt
en alles werd weer zoveel mogelijk als vroeger hersteld. Op de 25e dag van
de joodse maand Kislew waren ze zover dat het beet hamikdasj opnieuw
kon worden ingewijd.

© www.jeled.net

In het beet hamikdasj stond een kandelaar met zeven lichtjes, de menora.
Toen de Hellenisten het beet hamikdasj nog niet veroverd hadden, werden
de lichtjes iedere dag aangestoken. Daarvoor werd zuivere olijfolie gebruikt.
De Makkabiem wilden de menora zo gauw mogelijk weer laten branden.

Maar hoe ze ook zochten, ze vonden alleen
maar een klein kruikje met kosjere olie. Daar
zat
net genoeg in om de menora één dag te
laten branden. Helaas zou het acht dagen
duren voordat er weer nieuwe olijfolie uit
was geperst.

De Makkabiem besloten om de menora toch
maar aan te steken, ondanks dat er niet
voldoende olie was. Maar wat gebeurde er?
De volgende avond waren de lichtjes er nog
steeds. Ze bleven acht dagen branden, net
zolang totdat er weer nieuwe olie was.

Ter herinnering aan dit wonder vieren we Chanoeka. Acht dagen lang steken
we iedere dag één lichtje meer aan in de chanoekia, de kandelaar voor
Chanoeka. Het woord Chanoeka betekent: Inwijding.
Veel joodse feestdagen herinneren ons aan een belangrijke gebeurtenis uit
de joodse geschiedenis. Soms is het een mitswa om te vertellen wat er dan
gebeurd is, bijvoorbeeld op Poeriem wanneer we de megilla van Esther
lezen. Maar op Chanoeka is het géén mitswa om het verhaal van de strijd
van de Makkabiem te vertellen, al mag je dat natuurlijk wèl doen.

De speciale mitswa van Chanoeka is iets anders: (Pirsoem ha-
nes). Dat betekent: het verspreiden, bekendmaken van het wonder van
Chanoeka. We doen dat door lichtjes aan te steken en die op een plaats te
zetten waar iedereen ze kan zien, bijvoorbeeld voor het raam. Zo
herinneren we onszelf en andere joden er aan dat het Chanoeka is, en aan
wat er toen is gebeurd.

De lichtjes hebben te maken met de ‘geestelijke’
helden van Chanoeka: het kleine groepje joden dat
ondanks alle bedreigingen doorging met zich aan de
Tora en de mitswot te houden, en dat uiteindelijk
uitgroeide tot een grote groep mensen.
En overal waar je nu de Chanoeklichtjes ziet
branden wonen joden voor wie het jodendom iets
belangrijks in hun leven is.

CHAG SAMEACH – NOG VEEL JAREN CHANOEKA!

