

Ο Ισραηλιτικός κόσμος στα χρόνια του Χριστού

Η Ιερουσαλήμ όπως φαινόταν από το Όρος των Ελαιών, την εποχή του Χριστού. Το σημείο A υποδηλώνει τη θέση όπου σταυρώθηκε ο Ιησούς, έξω από τα τείχη της πόλης. Στο σημείο B εικονίζεται ο Ναός της πόλης, ο οποίος χτίστηκε από τον Ηρώδη στη θέση του παλιού Ναού του Σολομώντα.

Μακέτα από το μουσείο Bible Lands της Ιερουσαλήμ

Η Θρησκευτική ζωή των Ισραηλιτών

- **Βασικά στοιχεία** που γνωρίσαμε στην Α' Τάξη για την ιστορία, τη θρησκευτική ζωή και παράδοση και τον πολιτισμό των Ισραηλιτών, διευρυμένα με πρόσθετες νέες και ενδιαφέρουσες πληροφορίες.
- **Ομοιότητες και διαφορές** μεταξύ ιουδαϊκής και χριστιανικής πίστης και ζωής.

Πώς ήταν ο Ναός της Ιερουσαλήμ στα χρόνια του Χριστού;

Ο Ναός ήταν χτισμένος πάνω στο λόφο Μοριά στην Ιερουσαλήμ. Στα χρόνια του Χριστού έχουμε τον τρίτο Ναό. Η προΐστορία του Ναού είναι η εξής:

Ο **πρώτος Ναός** χτίστηκε στη θέση του βωμού από το βασιλιά Σολομώντα το 962-955 π.Χ. Αποτελούσε το μοναδικό λατρευτικό κέντρο των Ισραηλιτών. Καταστράφηκε από τους Βαβυλώνιους το 587 π.Χ.

Ο **δεύτερος Ναός** χτίστηκε το 515 π.Χ., όταν ο Πέρσης βασιλιάς Κύρος επέτρεψε στους Ισραηλίτες να γυρίσουν στην πατρίδα τους και τοποθέτησε το Ζοροβάβελ έπαρχο της Ιουδαίας και επιστάτη για τα σκεύη του Ναού του Θεού.

Από ποιον ξεκίνησαν οι εργασίες του τρίτου Ναού και πότε ολοκληρώθηκαν;

Ο **τρίτος Ναός** αποτελεί ανακαίνιση και επέκταση του δεύτερου Ναού. Οι εργασίες ξεκίνησαν το 20 π.Χ., στα χρόνια του Ηρώδη του Μεγάλου, και τελείωσαν το 65 μ.Χ., δηλαδή διάρκεσαν 85 χρόνια! Το τραγικό είναι ότι πέντε χρόνια μετά, δηλαδή το 70 μ.Χ., οι Ρωμαίοι κατέστρεψαν το Ναό, επειδή οι Ισραηλίτες επαναστάτησαν. Σήμερα σώζεται μόνο ένα τμήμα του τείχους από την περίοδο του δεύτερου Ναού, το γνωστό «**τείχος των δακρύων**» ή ορθότερα «**Δυτικό Τείχος**».

Western Wall (Kotel)
Kotel at night after Shabbat

Ο Ναός της Ιερουσαλήμ όπως τον ανακαίνισε ο Ηρώδης (από νοτιοδυτικά)

A. Το Ιερό του Ναού με τις αυλές του για τους Ισραηλίτες

B. Η τεράστια αυλή για τους ειδωλολάτρες με ανοιχτές αίθουσες και κίονες στην πρόσοψη

Γ. Το φρούριο Αντωνία στα ΒΔ· αυτού στεγαζόταν η ρωμαϊκή φρουρά

Δ. Κλιμακοστάσιο ανόδου προς τις πύλες του Ναού από τη νότια πλευρά

E. Η "Βασιλική αίθουσα" με τις κιονοσειρές

Ο τρίτος Ναός όπως τον ανακαίνισε ο Ηρώδης

Περιγράψτε το σχέδιο του Ναού

Ο Ναός χωριζόταν στο **Ιερό**, στην **αυλή των ειδωλολατρών**, στην **αυλή των γυναικών** και στην **αυλή των αντρών**.

Ο χώρος του Ναού σήμερα

Πώς πρόσφεραν θυσίες στο Ναό;

Στον ειδικό χώρο των θυσιών προσφέρονταν από τους ιερείς πρωί και απόγευμα θυσίες ζώων.

Πολυάριθμοι ιερείς και λευίτες φρόντιζαν για την καλύτερη τέλεση της λατρείας.

Φορούσαν ειδική λευκή ενδυμασία, σύμβολο καθαρότητας.

Από σεβασμό προς την ιερότητα του Ναού κυκλοφορούσαν ξυπόλητοι.

Οι πιστοί και οι προσκυνητές τι έκαναν στο Ναό;

Συμμετείχαν ενεργά
στη λατρευτική ζωή:

- ✓ εξαγνισμοί,
- ✓ καθαγιασμοί,
- ✓ περιτομή,
- ✓ θυσίες,
- ✓ προσφορά
θυμιαμάτων,
προσευχές.

α τη λειτουργία του ναού είναι γνωστές στους σύγχρονους μελετητές. Η αντανάκλαση της αρχιτεκτονικής διαμόρφωσης από τις χαλκικές στηλέες στα μεγάλα έργα της αριστοκρατικής λογοτεχνίας και τέχνης.

Οι ευσεβείς Ισραηλίτες τι σκέφτονταν και τι αισθάνονταν για τον Ναό;

Ο Ναός ήταν “το κατοικητήριο του Θεού”, δηλαδή ένα κομμάτι του ουρανού, που ακουμπούσε στη γη.

Όνειρο κάθε Ισραηλίτη ήταν να βρεθεί έστω και μία φορά στη ζωή του ως προσκυνητής στο Ναό της Ιερουσαλήμ και να λάβει μέρος στις λατρευτικές εκδηλώσεις που γίνονταν εκεί.

Ο Ιησούς ανέτρεψε αργότερα την πιο πάνω αντίληψη. Ο Θεός είναι παντού και πάντοτε παρών και γεμίζει τα σύμπαντα (βλ. προσευχή: "Βασιλεῦ οὐράνιε, Παράκλητε... ὁ πανταχοῦ παρών καὶ τὰ πάντα πληρῶν...").

Πώς ήταν στα χρόνια του Χριστού η κοινότητα των πιστών Ισραηλιτών;

Η σύνθεση της κοινότητάς τους (από τη βάση προς την κορυφή) ήταν :

- Οι απλοί ευσεβείς άνθρωποι και οι «προσήλυτοι» (= όσοι άφησαν τη θρησκεία τους και δέχτηκαν την ισραηλιτική).
- Οι λευίτες, οι ιερείς και οι νομοδιδάσκαλοι (οι ραβίνοι, οι τότε θεολόγοι).
- Ο αρχιερέας του Ναού. Εκπροσωπούσε τον λαό στον Ρωμαίο επίτροπο («ηγεμόνα»), είχε την εποπτεία στη λατρεία του Ναού και ήταν ο πρόεδρος του Μεγάλου Συνεδρίου.

Το Μεγάλο Συνέδριο

Το **Μεγάλο Συνέδριο** (Σανχεντρίν), ήταν το ανώτατο θρησκευτικό, νομοθετικό, διοικητικό και δικαστικό όργανο των Εβραίων. Αποτελούνταν από 71 μέλη, αυτά ήταν ο αρχιερέας του έτους (πρόεδρος) οι αρχιερείς προηγούμενων ετών, εκπρόσωποι των Φαρισαίων, των γραμματέων, των Σαδδουκαίων και πρεσβυτέρων (=αρχηγών επιφανών οικογενειών). Διέθετε μεγάλη δύναμη σ' όλα τα θέματα της θρησκευτικής και κοινωνικής ζωής.

Ιερείς, υπηρεσίες και οικονομικά του Ναού

Οι **ιερείς** στα χρόνια του Χριστού υπολογίζονται σε μερικές χιλιάδες (με κοινωνικές διαφορές μεταξύ τους). Η ιεροσύνη τους ήταν ανεξάλειπτη.

Υπεύθυνοι για τη λατρεία, τη διοίκηση των οικονομικών και εποπτεία του Ιερού ήταν οι πρωθιερείς, οι αρχιλευίτες και τρεις ταμίες. Στο θησαυροφυλάκιο φυλάσσονταν τεράστια ποσά σε κέρματα, άκοπα τεμάχια πολυτίμων μετάλλων, κοσμήματα, ιδιωτικές καταθέσεις. Το ταμείο του Ναού ήταν ένα είδος τράπεζας.

Πηγές εσόδων του Ναού: α) πώληση μέρους κρεάτων των θυσιαζόμενων ζώων, β) πρώτοι καρποί, "δεκάτη" από αγρούς και κοπάδια, γ) έκτακτες εισφορές για ευχές, από αφιερώματα και δωρεές, δ) καταβολή "δίδραχμου" (από κάθε άρρενα Ισραηλίτη της χώρας και της Διασποράς).

Ποια είναι τα βασικά θεμέλια της πίστης των Ισραηλιτών;

Τα βασικά θεμέλια της ισραηλιτικής πίστης και ευσέβειας ήταν:

- ✓ Η ομολογία στον έναν αληθινό Θεό.
- ✓ Η υπακοή απέναντι στο Νόμο του Θεού.
- ✓ Ο Ναός στην Ιερουσαλήμ ως ορατό σημάδι της ενότητας όλων των Ισραηλιτών .
- ✓ Η αχώριστη ενότητα λαού και θρησκείας.

Τι πίστευαν για την τήρηση του Νόμου;

- Οι Ισραηλίτες ήταν περήφανοι για το Νόμο του Θεού και για την υποχρέωσή τους να τον τηρούν.
- Η υπακοή στο Νόμο του Θεού δεν ήταν αποτέλεσμα φόβου, αλλά σεβασμού και αγάπης γι' αυτόν.
- Σοβαρό ζήτημα για τους Ισραηλίτες ήταν η σωστή ερμηνεία του Νόμου.
- Ο Νόμος μεταξύ των άλλων επέβαλλε την τήρηση του Σαββάτου και τη συμμετοχή στις μεγάλες γιορτές (Πάσχα, Σκηνοπηγία, Πεντηκοστή κ.ά.).

www.JerusalemShots.com

Με τον καιρό η τήρηση του Νόμου έγινε για το λαό ένα δυσβάστακτο φορτίο, γιατί οι γραμματείς πρόσθεταν σωρεία διατάξεων που ρύθμιζαν τις λεπτομέρειες της ζωής τους.

Τι ήταν οι Συναγωγές;

Τι περιλαμβάνει η λατρεία σε αυτές;

- Η συναγωγή ήταν ο τόπος συγκέντρωσης για προσευχή και μελέτη του Νόμου.
- Δημιουργήθηκε κατά τη διάρκεια της Βαβυλώνιας αιχμαλωσίας όπου οι Ισραηλίτες έπρεπε να έχουν ένα τόπο προσευχής και λατρείας αφού βρισκόνταν μακριά από το Ναό.
- Μετά την επιστροφή συναγωγές ιδρύθηκαν παντού, ακόμη και στην Ιερουσαλήμ.
- Μέσα στο κτίσμα ή σε διπλανή αίθουσα συνήθως λειτουργούσε σχολείο.
- Επικεφαλής της συναγωγής ήταν ο αρχισυνάγωγος, ενώ οι διδάσκαλοι του Νόμου ονομάζονταν ραββίνοι.

Θρησκευτικές και πολιτικές ομάδες και παρατάξεις:

- Γραμματείς, Φαρισαίοι, Σαδδουκαίοι, Ζηλωτές· Εσσαίοι, Ηρωδιανοί, Σικάριοι, Σαμαρείτες, μαθητές Ιωάννη του Βαπτιστή.
- Η πληθώρα αυτή παρατάξεων με πολλές κοινές αλλά και διαφορετικές απόψεις αποτελούσε ένδειξη διάλυσης ή ζωτικότητας; Με βάση την πράξη τους και την ιστορία τους ισχύει το δεύτερο.
- Θα περιοριστούμε μόνον σε τρεις:

Τι σημαίνει η λέξη Φαρισαίος και ποια ήταν η βασική τους πεποίθηση σε σχέση με το Νόμο;

Η λέξη Φαρισαίος σημαίνει "ο αποχωρισμένος", "ο ξεχωριστός» και προέρχεται από την πεποίθησή τους ότι αυτοί μόνο ήταν οι γνώστες, ερμηνευτές και εφαρμοστές του Μωσαϊκού Νόμου.

Προήλθαν από το αυθεντικό κίνημα των **Ασιδαίων** (*Χασιδίμ, Ευσεβών*). Ήταν αξιοσέβαστοι για όσα θετικά έκαναν στην υπηρεσία του Ιουδαϊσμού.

Η στάση τους απέναντι στους Ρωμαίους κατακτητές ήταν άλλοτε επιφυλακτική κι άλλοτε αρνητική.

Διακρίνονταν τόσο για την **υποκρισία** τους όσο και για τη **στενότητα** των **αντιλήψεών** τους. Έδιναν **μεγάλη σημασία** στους **εξωτερικούς λατρευτικούς τύπους** της εκδήλωσης της θρησκείας τους, **περιφρονώντας όλους τους άλλους**, πιστεύοντας πως έτσι μόνο αυτοί ήταν "καθαροί". Οι δε τρόποι της εξωτερίκευσης της λατρείας τους έφθαναν τις περισσότερες φορές μέχρι του γελοίου (μεγάλες επιδεικτικές προσευχές, πλατιά φυλακτήρια και κράσπεδα των ιματίων, εξωτερική καθαρότητα, νηστεία δις της εβδομάδας). Πλην ολίγων (Νικόδημος, Γαμαλιήλ) όλοι ήσαν **υποκριτές, πονηροί και άρπαγες** και γι' αυτό συνάντησαν τη **δίκαιη αγανάκτηση του Ιησού**.

Ποιοι ήταν οι Σαδδουκαίοι;

Ανέλαβαν δράση μετά τη Μακκαβαϊκή επανάσταση (165 π.Χ.).

Ήταν πλούσιοι και μορφωμένοι και ασκούσαν **μεγάλη επιρροή** στα θρησκευτικά και πολιτικά πράγματα της χώρας. Σχεδόν όλοι οι αρχιερείς προέρχονταν από αυτούς.

Συντηρητικοί και ελιτιστές ως προς τη φύση τους επιθυμούσαν τη διατήρηση του ιερατικού τους αξιώματος παράλληλα με την ενσωμάτωση ελληνιστικών στοιχείων στη ζωή τους, κάτι για το οποίο συνάντησαν αντιθέσεις εκ μέρους των Φαρσαίων.

Δέχονταν μόνο την **Πεντάτευχο**.

Πήραν το όνομά τους από τον αρχιερέα **Σαδδώκ** (έζησε στα χρόνια του Σολομώντα).

Δεν ήταν αγαπητοί στο λαό λόγω των σχέσεών τους με τους κατακτητές.

Το θρησκευτικό πολιτικό κίνημα των Ζηλωτών

Οι Ζηλωτές αποτελούσαν μια μικρή θρησκευτική ομάδα φανατικών Ιουδαίων που **αποκόπηκε από την ομάδα των Φαρισαίων.**

Χαρακτηρίζονταν για την ιδιαίτερα **θερμή τους πίστη** στο Θεό.

Μισούσαν και πολεμούσαν με τα όπλα τους Ρωμαίους.

Δεν παραδέχονταν καμία ανθρώπινη εξουσία παρά μόνο αυτή του Θεού και προτιμούσαν να υποστούν τα φρικτότερα βασανιστήρια παρά να αναγνωρίσουν κάποια ανθρώπινη εξουσία.

Πίστευαν ότι δεν έπρεπε να αφήσουν με υπομονετική αφοσίωση στον Θεό την πραγματοποίηση της μεσσιανικής λύτρωσής τους από τον ξένο ζυγό, αλλά **ότι έπρεπε να εξαναγκάσουν τον Θεό** να εκπληρώσει την υπόσχεσή του με επαναστάσεις και ένοπλους αγώνες.

Το οχυρό της Μασαντά, που χρησιμοποιούσαν ως ορμητήριό τους και οι Ζηλωτές

Ο Ιησούς έδρασε κυρίως στη Γαλιλαία. Τι το ιδιαίτερο είχε αυτή η περιοχή;

Κέντρο της περιοχής αυτής ήταν η λίμνη της Γεννησαρέτ, γύρω από την οποία υπήρχαν οι πόλεις Καπερναούμ και Ναζαρέτ και το όρος Θαβώρ.

Τα σημαντικότερα γεγονότα στη ζωή του Ιησού Χριστού
www.alleluia.gr

Περιγράψτε την Καπερναούμ

Η πόλη αυτή είχε 1.000-2.000 κατοίκους. Σε αυτή δίδαξε πολλές φορές ο Χριστός, διηγήθηκε τις πιο ωραίες παραβολές και έκανε πολλά θαύματα. Στην πόλη αυτή κάλεσε τους πρώτους μαθητές του: τον Πέτρο, τον Ανδρέα, τον Ιάκωβο, τον Ιωάννη και τον τελώνη Ματθαίο.

Ναός Αγίων Αποστόλων σήμερα

Ποια ήταν τα ιδιαίτερα χαρακτηριστικά της Γαλιλαίας;

Ο πληθυσμός της ήταν ανάμεικτος, δηλαδή ειδωλολάτρες και Ισραηλίτες, και ένα μεγάλο μέρος του ήταν ψαράδες.

Οι άνθρωποι ήταν απλοί και καταδεκτικοί.

Μεταξύ τους υπήρχαν και πολλοί επαναστάτες αγωνιστές κατά των Ρωμαίων.

Όλοι οι μαθητές του Χριστού ήταν Γαλιλαίοι, εκτός από τον Ιούδα. Από την περιοχή αυτή ξεκίνησε ο Χριστός, εδώ εκφώνησε την «επί του Όρους ομιλία» και στο όρος Θαβώρ οι μαθητές είχαν την ευκαιρία να ζήσουν τη θεϊκή δόξα του Χριστού (Μεταμόρφωση του Κυρίου).

Σε ποια πόλη μεγάλωσε ο Ιησούς; Περιγράψτε την.

Η Ναζαρέτ ήταν ένα μικρό αγροτικό και ποιμενικό χωριό 150-200 κατοίκων.

Ο Χριστός και ο θετός πατέρας του Ιωσήφ ήταν ξυλουργοί και οικοδόμοι. Έφτιαχναν ξύλινες κατασκευές (έπιπλα, κάρα, εργαλεία), τις οποίες πουλούσαν και σε άλλες πόλεις της Γαλιλαίας, όπως στη Γιαφία, ή Γαβά, σε απόσταση 2-3 χμ. από τη Ναζαρέτ, και στη μεγαλύτερη πόλη Σέπφωρις (25.000 χιλιάδες κάτοικοι).

Στις πόλεις αυτές ο Χριστός είχε την ευκαιρία να παρακολουθήσει τη λατρεία στις συναγωγές και να γνωρίσει τη ζωή των πόλεων.

NAZARETH

Θαβώρ

Επεξεργάζομαι τις ερωτήσεις του σχολικού βιβλίου

Από το μάθημα πληροφορηθήκαμε τι έκαναν και πώς συμπεριφέρονταν οι Ισραηλίτες μέσα στο Ναό (ερώτ. 1). Πώς σας φαίνονται όλα αυτά; Πώς θα τα χαρακτηρίζατε;

Η συμπεριφορά των Ισραηλιτών ήταν απόλυτα φυσιολογική. Ο χώρος του Ναού ήταν ιερός, αφού, σύμφωνα με τις αντιλήψεις τους, ήταν ο τόπος που είχε επιλέξει ο Θεός για να κατοικεί. Η λατρεία ήταν πολύ καλά οργανωμένη, έτσι ώστε να δοξάζεται ο Δημιουργός Θεός συνεχώς. Οι πιστοί έδειχναν ιδιαίτερο σεβασμό και συμμετείχαν ενεργά στη λατρεία του Θεού, δείχνοντας την αγάπη, την αφοσίωση και την ευγνωμοσύνη τους στο πρόσωπό του για όσα τους πρόσφερε καθημερινά.

Τη μεγάλη επιθυμία κάθε Ισραηλίτη, να βρεθεί έστω και μία φορά στη ζωή του ως προσκυνητής στο Ναό της Ιερουσαλήμ, πώς την κρίνετε και πώς τη δικαιολογείτε;

Η επιθυμία αυτή ήταν απόλυτα φυσιολογική, καθώς ο Ναός ήταν η επίγεια κατοικία του Θεού ή ένα κομμάτι του ουρανού που ακουμπούσε στη γη. Στο χώρο αυτόν ένιωθαν έντονα την παρουσία του Θεού, ενδυναμώνονταν πνευματικά και έβρισκαν παρηγοριά από τα προβλήματα και τα βάσανά τους. Γι' αυτό άλλωστε επιδίωκαν να μεταβούν στο χώρο αυτόν, έστω μία φορά στη ζωή τους, για να συμμετάσχουν στις λατρευτικές εκδηλώσεις που γίνονταν εκεί.

Διαβάστε ξανά τι σκέφτονταν και τι αισθάνονταν για το Ναό οι ευσεβείς Ισραηλίτες (ερώτ. 1) και γράψτε με λίγα λόγια τις εντυπώσεις και τις κρίσεις σας γι' αυτά.

Προκαλεί ιδιαίτερη εντύπωση σε όλους η επιθυμία των Ισραηλιτών, σε όποιο μέρος της γης και αν βρίσκονταν, να επισκεφτούν αυτόν το χώρο. Η επιθυμία αυτή δικαιολογείται για δύο λόγους:

α) Στο Ναό αυτόν αισθάνονταν ότι ο Θεός βρίσκεται ανάμεσά τους.

β) Ήταν το ορατό σημάδι της ενότητας του λαού αυτού. Ειδικά οι Ισραηλίτες της Διασποράς πίστευαν ότι η παρουσία τους στο χώρο αυτόν σφυρηλατούσε την εθνική τους συνείδηση. Είναι επίσης αξιοθαύμαστος ο σεβασμός με τον οποίο προσέρχονταν στο Ναό, όπως και η ενεργή συμμετοχή τους στις λατρευτικές εκδηλώσεις. Με αυτό τον τρόπο έδειχναν την αγάπη και την ευγνωμοσύνη τους απέναντι στο Θεό και παράλληλα αντλούσαν δύναμη, ώστε να επιβιώσουν, ως έθνος, ανάμεσα σε τόσους ειδω-λολατρικούς λαούς.

Διαπιστώνουμε ότι ο Ναός ήταν, εκτός από θρησκευτικό κέντρο, ορατό σημάδι της πολιτικής και κοινωνικής ενότητας των Ισραηλιτών όλου του κόσμου.

Οι πληροφορίες που έχουμε για τη Γαλιλαία (ερώτ. 4) πόσο σημαντικές νομίζετε ότι θα μας είναι στα μαθήματα της φετινής χρονιάς, που θα ασχοληθούμε με τη ζωή και το έργο του Χριστού;

Οι πληροφορίες αυτές είναι ιδιαίτερα σημαντικές, καθώς μας πληροφορούν γιατί ο Χριστός προτιμούσε τη Γαλιλαία, ειδικά τον πρώτο καιρό, ως χώρο δράσης του. Οι λόγοι ήταν ότι βρισκόταν μακριά

Πρόσθετες Πληροφορίες

από τα Ιεροσόλυμα το κέντρο της θρησκευτικής ηγεσίας, οι άνθρωποι ήταν απλοί και καταδεκτικοί, αλλά κυρίως επειδή ήταν συγκοινωνιακός κόμβος, που συνέδεε διαφορετικές χώρες και σημαντικούς πολιτισμούς. Έτσι, ο Χριστός είχε τη δυνατότητα να βρει ανεμπόδιστα πολλούς και πρόθυμους ακροατές των κηρυγμάτων του.