1 Maccabees Introduction

After Ezra and Nehemiah the Judean province, at the extreme end of the Persian empire, lived on the fringes of history for three centuries. Those with greater initiative dedicated themselves to trading and left their country to settle in all the urban centers around the Mediterranean. Yet, one hundred years after Nehe​miah, in 333 B.C., Alexander the Great began to chart the Middle East countries, defeating all the enemy armies and overthrowing the kings. Although he died when he was thirty years old, his triumphs opened the way for the spread of Greek culture with its longing for growth, its confidence in human potential and its open spirit which surpassed national individualism.

Alexander’s generals parceled out his huge empire among themselves. The Ptolemies, who dominated Egypt and Palestine, were understanding and did not disturb the Jews for the sake of their religion and customs. But when the Antiochians of Syria defeated the Egyptians in 197 and took Palestine away from them, they began to impose their pagan religion on the Jews.

This fierce persecution caused the uprising of the Jews headed by the Maccabean family. The first book of Maccabees – acknowledged as one of the most perfect books of ancient history – relates the events in the war and the deeds of the five Maccabean brothers, from the year 170 to 130 B.C.

Holy War, Liberation War

The book of Maccabees shows us a people who desire to live but for whom faith is more valuable than even life itself. When all have become accustomed to living without conflicts, persecution begins. Many are convinced they can do nothing against such a great power and that the risks are too great to overcome. Then the Spirit of God engenders new heroes through whom people recover their sense of dignity, fighting for those rights that make them fully human and true believers.

The Jewish people found themselves alone against their oppressors, and their Roman allies were not much help. They relied on their own strength and God helped them in their efforts.

The Maccabean wars are models of holy wars. They also proved that holy wars do not solve everything. Caught up in military problems and in political games, the Maccabees’ descendants soon became materialistic and were despised or opposed by true believers.

1 Maccabees commentary

• 1.1 This first paragraph summarizes the period of history from Alexander until Antiochus Epiphanes, king of Syria. Note the passage 1:11-15 where the beginning of the moral crisis in Judah is emphasized.

Two things characterize the Greek civilization of the Syrians:

– 
Art and the multiplicity of statues which, how​ever beautiful they may have been, were used in pagan worship.

– 
Physical education: stadiums, sports, swimming pools. Sports were practiced in the nude, which scandalized the Jews. This explains why those who were ashamed to be known as Jews had to have their missing foreskins – after cir​cum​cision – replaced through a surgical procedure.

• 41. This chapter presents two aspects of the crisis:

1) A moral crisis. The Jews were in contact with a more advanced, though pagan, civilization. Could one adapt to and take advantage of this culture without giving up one’s faith?

At that time the Jews were about to pay for the error they had made in keeping apart from the cultural progress of neighboring nations. For three centuries they emphasized that all the laws and customs of Israel came directly from God and could not be revised. So, when modern cur​rents emerged, the most open among them went through a conscience crisis: could they per​haps change the customs without betraying God? It was very difficult to open up to Greek civilization without being seen as a renegade, that those who wanted to be modern, not only changed their life style, but also abandoned their religion. Think about what happens today when young people, educated in super-conservative schools or parishes, discover revolutionary currents which inspire them.

2) Then came organized persecution. The powerful kings wanted to unite all the groups with​in their empire. They said that religion was divisive. Freedom of conscience seemed dangerous to them. The kings strug​gled against those who wanted to serve God and to follow their consciences.

The people were worried: up to what point can one endure the undermining and the making fun of one’s religious practices?

In 1:54, there is mention of the “abominable idol of the invaders,” which is also mentioned in Daniel 9:27. This is the way they refer to a pagan altar built on the site of the ancient altar of the Tem​ple. Jesus will give a new meaning to this ex​pression in Mark 13:14.

• 2.1 The entire book will deal with the war un​der the leadership of the Maccabean family, name​ly, Mattathias’ sons. Here we have the story of the rebellion of Mattathias, the priest who suddenly becomes the leader of the persecuted.

I, my sons and my family will remain faithful to the Covenant. Their motive is religious and national at the same time: Mattathias risks everything against a totalitarian power. Once again, God shows his kindness toward his people, by making the needed leader emerge, a man who, like Moses, sides totally with the peo​ple, when he could have easily obtained the favor of the powerful.

• 29. Two opposite attitudes on the part of believers are seen in this text. 

Some decide only on the basis of God’s Law, or rather, the interpretation of the Sabbath law; it was forbidden to fight on that day dedicated to God. They let themselves be killed heroically. Others use their heads and their consciences and choose to defend themselves.

The book does not condemn anyone. However, it becomes obvious that believers cannot act only by looking at books and the past. We always find ourselves in new situations which demand new reflection: “We were not made for the Sabbath” (Mk 2:27). In verse 42, we hear of the Hasi​deans. This movement for spiritual renewal, from which the Pharisees and the Essenes will later emerge, existed before Mattathias’ rebellion. They joined him, but later they separated when Mattathias’ sons, the Maccabees, got lost in politics. 

• 3.1 After the death of Mattathias, his son Judas heads the resistance.

For three centuries the attention of the believers had been exclusively focused on worship activities. Priests and Levites appeared as the only models of faith. Now, because of circumstances, there is a change. Suddenly the Jewish people are looking again at the days of the Judges or of David. For many of them, the model believer becomes the armed fighter who risks his life to liberate his people.

Actually the brutal persecution brought them to the point where refraining from fighting meant renouncing everything which had made the Jewish people different from all others.

Before the unequal struggle, we have Judas’ profession of faith: God can give victory to a few fighting a multitude. This is how David spoke when he faced Goliath (1 S 14:6 and 17:47).

• 10. The books of Maccabees repeatedly stress that the Jews fought, above all, to defend their Holy Place. This Temple was the symbol of the whole Law, that is, of their whole religion.

We must all fight for the things that give mean​ing to our lives and without which a secure future would be meaningless. For the Jews of those days, to give up their customs and their worship was like renouncing their faith, since they were entrusted with the divine promises. Though the Temple itself was no more than stones and wood, with some precious metal, they could not abandon it without losing their human dignity and their vocation as believers.

The Maccabees were not very different from those who, today, dare to remind us of the rights of the poor, and to demand the participation of all in modern societies oftentimes founded on injustice. They are arrested, tortured and they die to demand political change, but in so doing, they defend their own faith, because if they kept quiet, they would have lost their human dignity and they have renounced the spirit of justice and freedom (Gal 5:11-12).

• 4.1 They  sent  Apollonius,  a  colonel,  against Judas: Judas killed him. They sent a general, Seron: Judas defeated the general. This time, king Antiochus sends a tremendous army with two generals against the Jews. Judas is victorious at Emmaus.

Note Judas’ words: God is faithful.
For three centuries, the Jews had been taught their own history as a series of God’s marvelous interventions (see the books of Chronicles). They insisted so much on God’s help that human courage seemed useless. Judas knows that people must act without waiting for a miracle or a revelation. After the victory, everyone realizes that God is the one who saved them. To ask God for peace, food, justice, without removing oppressive structures, would be hypocrisy.

• 36. Because of Judas’ victories, Antiochus Epiphanes IV signs a treaty by which he grants autonomy to the Jewish province (April 164 B.C.). The Jews are triumphant and their first concern is to purify the Temple which had been profaned by the pagans (December 167).

The Jews are aware of being different from other people. It is God who decides the future. In a given moment, they solve what is most urgent while waiting for a prophet to indicate to them what they must do as we see in verse 46. Yet, the situation is paradoxical. There were prophets at other times when the Israelites refused to listen to them. Now that they want to hear a message, there are no prophets, and there will be no prophet until John the Baptist.

• 5.1 The Syrian generals reluctantly accept the treaty signed by the king. They encourage persecution of the Jews who live in neighboring territories, sometimes in very large groups. Then, Judas begins a campaign to save his threatened people and to bring them back to the province of Judah.

• 55. The war continues with its victories and its defeats. Here, the Bible stresses the reasons for the reversal: many of the leaders are motivated by personal interest.

• 6.1 The end of Antiochus Epiphanes is pres​ented as an example of how the persecutors die. We find another story, different from this, in 2 Mac 9.

• 32. Palestine is invaded once again and in the combat at Beth-zechariah, Judas’ army, very inferior to the king’s, must withdraw from the enemy. Two years later, the king makes peace and confirms the religious freedom of the Jews.

• 55. The fighting stops at the least expected moment and the Jews are granted the right to continue practicing their religion (v. 59). The resistance of a handful of heroes has achieved this first result and it changes the history of the Jewish people.

• 8.1 The prophets insisted on the fact that because the Jewish people were God’s people, they had to trust God without seeking any other help. To try to make alliances with the pagan peo​ple would have meant to mistrust God. Judas has a different concept and seeks an alliance with the Romans.

The first victories inspired great hope. The Jews never recovered their autonomy since the exile and now, Judas and his companions think that the time to restore the ancient kingdom of Solomon and David has come.

Judas is a great admirer of the organization and the power of the Romans and thinks their protection will lead to the restoration of the kingdom of David.

The prophets were right: those who seek the kingdom of God and justice must not rely on the rich and the powerful. The Romans, whom Judas admires so much, will become enemies. And two centuries later, in Jesus’ day, they will destroy the Jewish nation.

• 9.1 Then comes the moving story of Judas’ death. He dies in the glory of his faith and heroism, like the many who “were hoping for the restoration of Israel” and died in this hope.

We can see God’s grace for him in this pre-mature death. The path that he had begun because of his faith, ends in com​promises by his descendants and in the corruption which often accompanies political power.

• 23. Jonathan, chosen to succeed his brother Judas, must flee to the desert with his people. He sends his brother John with the baggage to bring it to a safe place beyond the Jordan. There, they are the victims of an ambush. Then, Jonathan goes to the other side of the Jordan to avenge them. When he comes back, he finds that Bacchides and his army followed behind him and now block their access to the river. They break through enemy lines, however, and swim across.

• 10.15 Jonathan represents the Jews before Alexander, but with what title? The Jews had not had a king since the Exile, and what is more, they would not have accepted any king who was not a descendant of David. Since the time of Ezra and Nehe​miah, priests ruled over the Jewish community. So Jonathan must be the High Priest and to be able to represent the Jewish people, he is to receive this charge from Demetrius. This starts a moral crisis for the Jews since no one could proclaim himself high priest, but became one only through family rights (see Lev 8).

Jonathan’s appointment caused division among the most religious Jews. Many opposed him, among whom were the Hasi​deans (7:13) who would later give rise to the Pharisees.

• 59. Jonathan gets more and more involved in politics and this chapter does not hide how dirty politics can be, the way it is usually practiced. What was said earlier about Judas is confirmed (9:1); the time to restore a kingdom of God which would be a nation among nations has gone.

The mission of Christians is to be involved in po​litics as yeast among the masses, in spite of the fact that they will find temptations and errors among many unscrupulous people. The Church herself, however, must be careful not to go back to seeking suc​cess through a compromise with partisan forces, since her own mission cannot be confused with partisan politics. Moreover, the Church does not divide people into good and bad, friends or enemies, according to their positions in social struggles.

• 12.42 After Judas and two of his brothers, Jonathan dies in the war for liberation. Simon, the last of the brothers replaces him.

The book continues with the story of Simon’s rule and deeds until the year 134 B.C. when he is murdered.

Simon is successful in his wars. He is very clever in taking advantage of the rivalries among the various kings struggling to settle in the kingdom of Persia. His victories and the peace which he achieved will dampen the enthusiasm for the faith which had started the war for liberation. Simon, the liberator, becomes Simon the dictator at the end of a process often repeated in history. To that effect, see 14:41-47; 15:32.

When Jesus comes one hundred and fifty years later, Simon’s descendants will be the chief priests, the most materialistic group among the Jews (the Sadducees); Caiaphas, who condemned Jesus, was one of them.

Note what is briefly mentioned in 13:41-42 and in 15:3. After four centuries of dependence, the Jews become a nation once again. This new and exalting experience explains why, a century and a half later, in Jesus’ day, they could not stand Roman domination.
