

Social Studies

For 10th EBG

Teacher:

Mauricio Torres

THE PHARISEES

From a Jewish point of view

"Be not grieved, my son. There is another way of gaining ritual atonement, even though the Temple is destroyed. We must now gain ritual atonement through deeds of loving-kindness."

Rabbi Yohannan ben Zakkai

Introduction

- Background
- Who were they?
- Characteristics / What did they represent?
- Comparing them to other Jewish sects of the era
- Roman Era
- What is their legacy?
- Christian view on Pharisees

Background

- After the exile, Israel's monarchical form of government (*Saul, David, Solomon, etc*) had become a thing of the past; in its place the Jews created a community which was half State, half Church.
- Such was the state of things in the third century when the newly introduced **Hellenism** threatened Judaism with destruction.
 - The more *zealous* among the Jews drew apart calling themselves **Chasidim** or "pious ones".
- In the violent conditions during the Maccabean wars these "pious men", sometimes called the *Jewish Puritans*, became a distinct class:
 - They were called Pharisees

Who were they?

- A politico-religious sect or faction among the adherents of later Judaism, that came into existence as a class:
 - *“those who separated themselves from the heathen, and from the heathenizing forces and tendencies which constantly invaded the precincts of Judaism”.*
- Owing to their heroic devotedness their influence over the people became great and far-reaching, and in the course of time they, instead of the priests, became the sources of authority.

Characteristics

- Monotheistic:
 - "Hear O Israel, the Lord is our God; the Lord is one."
- Pharisees believed that people have *free will* but that God also has *foreknowledge* of human destiny.
- During these persecutions of Antiochus, the Pharisees became the most rigid *defenders* of the Jewish religion and traditions.
- Pharisees also believed in the **resurrection of the dead** in a future, *messianic* age.

Pharisees and other Jewish sects

- **Sadducees:**

- They were a *sect* or group of Jews that were active in Judea starting from the second century BC through the destruction of the Temple in 70 AD.
- The sect was identified with the upper social and economic class of Judean society.
 - One can discern that the Pharisees represented **mainstream Judaism** in the Hellenistic world, while the Sadducees represented a more **aristocratic elite**
- As a whole, the sect fulfilled various political, social, and religious roles, including maintaining the Temple.
- The Pharisees and the Sadducees are historically seen as *antitheses* of one another.

Pharisees and other Jewish sects

	Pharisees	Sadducees	Essenes
Social Class	Common People	Priests, aristocrats	Unknown
Authority	“Disciples of the Wise”	Priests	“Teacher of Righteousness”
Practices	Application of priestly laws to non-priests	Emphasis on priestly obligations	Criticism of texts
Attitude towards:			
Hellenism	Selective	For	Against
Hasmoneans	Opposed usurpation of Monarchy	Opposed usurpation of priesthood	Personally opposed to Jonathan
Afterlife	Resurrection	None	Spiritual survival

Roman Era

- After the conflicts with Rome (A.D. 66-135) Pharisaism became practically synonymous with Judaism.
 - The great Maccabean wars had defined Pharisaism: another even more terrible conflict gave it a final ascendancy (revolts against Rome). The result of both wars was to create from the second century onward, the type of Judaism known to the western world.
 - They were the only sect to survive Roman aggression.
- Following the destruction of the Temple, Rome governed Judea through a Jewish **Patriarch** and levied the **Fiscus Judaicus** (*special tax on the Jews*).
 - **Yohanan ben Zakkai**, a leading Pharisee, was appointed the first Patriarch

Legacy

- After the destruction of the Second Temple, these sectarian divisions ended.
 - The Rabbis claimed leadership over all Jews.
- Instead of sacrificing offerings at the (now-destroyed) Temple, the rabbis instructed Jews to give charity. Moreover, they argued that all Jews should study in local synagogues
 - Rabbinic Judaism eventually emerged as normative Judaism and in fact many today refer to Rabbinic Judaism simply as "Judaism."

Timeline:

- Second Temple period in Jewish history

Babylonian Captivity	Alexander the Great takes over Judea	Maccabean Revolt	The Pharisees emerge	Roman general Pompey, captures Jerusalem.	Jewish-Roman wars.
597-537 BC	332 BC	167-165 BC	2 nd Century BC	63 BC	70 AD
<ul style="list-style-type: none"> • Jewish traditions change, and the monarchy ceases to exist. • Destruction of the Kingdom of Judea. 	<ul style="list-style-type: none"> • The region becomes Hellenized. • Judaism Becomes threatened. 	<ul style="list-style-type: none"> • Semi-independence of Judea and new sects are born within Judaism. • Hasmonean dynasty begins. 	<ul style="list-style-type: none"> • They succeed the Chasidim and become an important religious and political sect with Judaism. 	<ul style="list-style-type: none"> • Rome takes over Judea and sacks Jerusalem. 	<ul style="list-style-type: none"> • Second Temple is destroyed. • All sects, except for the Pharisees disappear. • They keep Jewish tradition alive through the Rabbis.

Why do we, Catholics, look at them under a negative light?

- Early Christianity was a Jewish sect, just as the Pharisees (St. Paul was a Pharisee!) and they contradicted each other on some issues.
- The Pharisees were those who persecuted Jesus even though, He shared many views with them.
 - Therefore, they were cast in a negative light which lasted on for centuries due to the fact that Phariseism later became **Rabbinic Judaism** (or simply, Judaism, in the way we know it today).

Ask Yourself

- **Identify:**
 - Who was Yohanan ben Zakkai?
- **Define:**
 - Rabbinic Judaism, Fiscus Judaicus, mainstream Judaism, aristocratic elite, Hellenistic, Sadducees
- **Analyze:**
 - In what way did Phariseism survive?
 - Why did people follow and respect Pharisees?
- **Relate:**
 - How did the Maccabean Revolts influence the rise of Phariseism?
 - Why is Phariseism and the hatred towards the Jews related one to another?

Resources

- Driscoll, J.F. (1911). **Pharisees**. In The Catholic Encyclopedia. New York: Robert Appleton Company. Retrieved June 18, 2013 from New Advent:
<http://www.newadvent.org/cathen/11789b.htm>
- Source: Mitchell G. Bard, **The Complete Idiot's Guide to Middle East Conflicts**, NY: MacMillan, 1999.
 - Chart courtesy of **Prof. Eliezer Segal**.
- Images taken from www.google.com