RABBINICAL ERAS: BRIEF TIME LINE
[image: image1.jpg]Zugot Tanaim Amomim Savmim Geonim Rsronim Acrarim

BN . E—

20 0 @0 40 w0 WO W0 W0 00 TGO @0 200

1. Zugot (Hebrew: תְּקוּפָת) הַזּוּגוֹת)‎) (Lit. "pairs") refers to the hundred year period during the time of the Second Temple (515 BCE - 70 CE), in which the spiritual leadership of the Jewish people was in the hands of five successive generations of zugot of religious teachers. They ruled the Supreme Court (Beit Din HaGadol) from 142 BCE when the 2nd Judean State was established as an independent state to the end of Hillel, the Elder's rule 40 BCE.
There were Five Pairs of these teachers:

1. Jose ben Joezer, and Jose ben Johanan
who flourished at the time of the Maccabean wars of independence

2. Joshua ben Perachyah, and Nittai of Arbela
at the time of John Hyrcanus

3. Judah ben Tabbai, and Simeon ben Shetach
at the time of Alexander Jannæus and Queen Salome Alexandra
4. Sh'maya, and Abtalion
at the time of Hyrcanus II
5. Hillel, and Shammai
at the time of King Herod the Great
2. Tannaim (Hebrew: תנאים, singular תנא, tanna) (lit. ‘repeaters’), were the Rabbinic sages whose views are recorded in the Mishnah, from approx. 70-200 CE. The period of the Tannaim also referred to as the Mishnaic period, lasted about 130 years. It came after the period of the Zugot ("pairs"), and was immediately followed by the period of the Amoraim.
The Mishnaic period is commonly divided up into five periods according to generations. There are approximately 120 known Tannaim. The Tannaim lived in several areas of the Land of Israel. The spiritual center of Judaism at that time was Jerusalem, but after the destruction of the city and the Second Temple, Rabbi Yochanan ben Zakai and his students founded a new religious center in Yavne / Jamnia.
The Mishnaic period is commonly divided into five according to generations of the Tannaim. The generations of the Tannaim included:

1. First Generation: Rabban Yohanan ben Zakkai's generation (circa 40 BCE-80 CE).

2. Second Generation: Rabban Gamliel of Yavneh, Rabbi Eliezer and Rabbi Yehoshua's generation, the teachers of Rabbi Akiva.

3. Third Generation: The generation of Rabbi Akiva and his colleagues.

4. Fourth Generation: The generation of Rabbi Meir, Rabbi Yehuda and their colleagues.

5. Fifth Generation: Rabbi Judah haNasi's generation.

6. Sixth Generation: The interim generation between the Mishnah and the Talmud: Rabbis Shimon ben Judah HaNasi and Yehoshua ben Levi, etc.

3. Amoraim (Aramaic: אמורא; plural אמוראים, Amora'im; lit. "those who say" or "those who tell over" “sayers”), were renowned Jewish scholars who "said" or "told over" the teachings of the Oral law, from about 200 to 500 CE in Babylonia and the Erez Israel. Their legal discussions and debates were eventually codified in the Gemara. The Amoraim followed the Tannaim in the sequence of ancient Jewish scholars.

Traditionally, the Amoraic period is reckoned as seven or eight generations. The last Amoraim are generally considered to be Ravina I and Rav Ashi, and Ravina II, nephew of Ravina I, who codified the Babylonian Talmud around 500 CE.

4. Savoraim (Aramaic: סבורא, plural savora'im, saboraim, סבוראים) (lit. “reasoners”) is a term used in Jewish law and history to signify the leading rabbis living from the end of period of the Amoraim (around 500 CE) to the beginning of the Geonim (around 700 CE). They are the classical Persian rabbis. As a group, they may have played a large role in giving the Talmud its current structure. Modern scholars also use the term Stammaim (Hebrew = closed, vague or an unattributed source) in the place of Savoraim.

5. Geonim (Hebrew: גאונים; also transliterated Gaonim) (lit. “geniuses”) were the presidents of the two great rabbinical colleges of Sura and Pumbedita, in Babylonia, and were the generally accepted spiritual leaders of the Jewish community world wide in the early medieval era, in contrast to the Resh Galuta (Exilarch) who wielded secular authority over the Jews in Islamic lands.

6. Rishonim (Hebrew: ראשונים; sing. ראשון, Rishon) "the former ones" “the first ones” were the leading Rabbis and Poskim (Jewish legal deciders) who lived approximately during the 11th to 15th centuries (Rabbis of the early medieval period), in the era before the writing of the Shulkhan Arukh
 and following the Geonim.
7. Acharonim (Hebrew: אחרונים; sing. אחרון, Acharon; lit. "later ones") is a term used in Jewish law and history, to signify the leading rabbis and poskim (Jewish legal deciders) living from roughly the 16th century to the present. The publication of the Shulkhan Arukh thus marks the transition from the era of Rishonim to that of Acharonim.
�The Shulchan Aruch (Hebrew: שולחן ערוך, literally: "Set Table") (also Shulchan Arukh) is a codification, or written catalogue, of halacha (Jewish law), composed by Rabbi Yosef Karo in the 16th century. It, together with its commentaries, is considered by the vast majority of Orthodox Jews to be the most authoritative compilation halakha since the Talmud, with the exception of a minority who continue to hold by the Mishneh Torah.

