An Overview of Israelite, Jewish, and Early Christian History

by Prof. Felix Just, S.J. - Loyola Marymount University 


Abbreviations: 
ca. = circa = approximately 
BCE = Before the Common Era (same as BC = Before Christ) 
CE = Common Era (same as AD = Anno Domini, the "Year of Our Lord") 

Mnemonic for Remembering the Major Empires that Ruled over Israel: 
  "Eat       At      Bob’s,      Pasadena’s   Greatest    Restaurant" 
Egyptians, Assyrians, Babylonians, Persians, Greeks, Romans


[3760 BC - the creation of the world; year 1 in the Jewish calendar, based on chronological calculations from the Book of Genesis] 
  

ca. 3000 - ca. 1000 BCE - EGYPTIAN PERIOD 
the Egyptians are overlords of the land of Canaan, the land later called Israel and/or Palestine 

ca. 1800-1700 - Foundations under the Patriarchs 
God promises to give the Holy Land to the descendants of Abraham;  first four generations: 
Abraham, Isaac, Jacob = Israel, 12 Sons/Tribes of Israel (Judah, Levi, Joseph, etc.) 

ca. 1700-1300 - Israelites (a.k.a. Hebrews) in Egypt 
welcome at first; worsening conditions and slavery at end 

ca. 1300-1250 - Moses and the Exodus 
Plagues; Passover; Exodus from Egypt; Law on Mount Sinai; wanderings in the desert for 40 years 

ca. 1250-1030 - Joshua and the Judges 
conquest of Promised Land; loose confederation of the tribes of Israel (see HCSB 335 & map 3)


ca. 1030-930 BCE - UNITED KINGDOM OF ISRAEL, as Egypt’s power declines and before Assyria’s rises 

ca. 1030 - twelve tribes united more closely under a monarchy; first ruler is King Saul; 
continual war with Philistines (see HCSB 435, 519, and map 4)

ca. 1000 - conquest of the Jebusite city of Jerusalem by the army of King David; 
Jerusalem becomes the capital of all Israel 

ca. 970 - Building of First Temple by King Solomon (i.e. Solomon’s Temple); 
centralization of Jewish worship in Jerusalem 

ca. 930 - death of Solomon; struggles for the throne succession; 
the kingdom soon divides into two parts: 
 

 922-587 BCE - DIVIDED MONARCHY OF ISRAEL / JUDAH  (HCSB maps 5-9) 
during the rise of the ASSYRIAN empire (9th-7th cent.), and later of the BABYLONIAN empire (6th cent.) 

922-721 - Northern Kingdom, called "Kingdom of Israel"; ruled by several series of corrupt kings; much political intrigue 

721 - fall of Samaria to the ASSYRIANS; deportation of most Israelites to places unknown; importation of foreigners

922-587 - Southern Kingdom, called “Kingdom of Judah”;  ruled continuously by David’s descendants: some bad, some good 
        some early books of the HB written during these centuries, esp. some prophetic books and royal historical annals 

605 - Battle of Carchemish: BABYLONIANS (under King Nebuchadnezzar) defeat the Egyptians; Judah becomes part of the Babylonian Empire 

597 - first unsuccessful revolt of Judah (under King Jehoiakim) against Babylon; ruling elite of Judah exiled to Babylon; puppet king installed 

587 - another unsuccessful revolt of Judah, led by King Zedekiah, against Babylon; end in the Total Destruction of the City and Temple of Jerusalem by the Babylonians under King Nebuchadnezzar; many more people exiled


587-539 BCE - BABYLONIAN EXILE 
most upper-class Jews (officials, priests, artisans) deported to Babylon; others flee to Egypt, etc.; 
much of HB written, esp. major prophets; final compilation of the Torah & the Deuteronomistic History (Gen - Deut - 2 Kings) 

 539 - after Babylonian empire conquered by PERSIANS, King Cyrus allows all deported peoples to return to their homelands


539-332 BCE - PERSIAN PERIOD 
some (not all!) exiled Jews return to Judea & Galilee; limited local autonomy under Persian overlords 

ca. 520-515 - rebuilding of the Second Temple in Jerusalem under Zerubbabel; but not as nice or large as Solomon’s! 

ca. 458/445 - more exiles return to Jerusalem under the leadership of Ezra & Nehemiah; religious and political reforms 
 

332-141 BCE - GREEK PERIOD 
conquest of the whole East by a Macedonian general, Alexander the Great (HCSB map 10-11); 
establishment of Hellenistic Greek language, culture, religion, and government throughout the East; 
founding and/or reconstruction of many new Greek-style cities (e.g. anything named Alexandria, Antioch) 

323 - Alexander dies while still very young; entire empire divided among four of his generals, esp. Ptolemy & Seleucus 

323-198 - Ptolemaic dynasty rulers in Egypt control Palestine (Judea, Samaria, etc.) (HCSB 1646) 

198-141 - Seleucid dynasty from Syria rules over Palestine; growing pressure on Jews to assimilate & accept Greek culture 

167 - desecration of Jerusalem Temple by Antiochus IV Epiphanes (HCSB 1649), i.e. statues of Greek gods put there, sparking a revolt by pious rural Jews led by Mattathias (an old priest) and carried on after his death by his sons, especially Judas "Maccabeus" (167-61) - eldest son, nicknamed "the hammer" 

164 - Maccabean revolt successfully retakes most of Jerusalem; "rededication" of the Jerusalem Temple (Hannukah!) 

161-142 - Jonathan (another son of Mattathias), led the continued fight against the Seleucids to gain control gradually over more of Israel 
 

141-63 BCE - MACCABEAN PERIOD / Hasmonean Dynasty 
short period of Jewish independence under various Maccabean/Hasmonean rulers;  Monastery of Qumran founded; Pharisees and Sadducees become prominent; Samaria & Idumea conquered by Jews 

141-134 - Simon (last surviving son of Mattathias) gains total independence for Israel; given titles "Ethnarch" (ruler of the people) and "High Priest"; since he was not of the "Zadokite" line of high priests, some Jews ("the Essenes") dispute his high priestly authority, form a separatist movement with a monastery at Qumran, where many "Dead Sea Scrolls" were found in 1948. 

134-67 - the Hasmonean Dynasty continues ruling Israel for several more generations: 

John Hyrcanus I (134-104) - expansion of Israel; Samaritans & Idumeans conquered, city/temple of Samaria destroyed; "Pharisees" and "Sadducees" first appear as rival Jewish groups, with different interpretations of Jewish Laws 

Aristobulus I (104-103) - cruel leader; imprisons and/or kills his mother and several brothers; soon dies of illness 

Alexander Jannaeus (103-76) - surviving brother, who marries Aristobulus’ widow Alexandra 

Alexandra (76-67) - rules as queen after her second husband dies; appoints her son Hyrcanus II as high priest

67-63 - Alexandra’s sons Hyrcanus II and Aristobulus II vie for power; each appeals for Roman help to become sole ruler


63 BCE to ca. 600 CE - ROMAN PERIOD of domination in Israel/Palestine 

63 BCE - Roman army under General Pompey takes over much of Middle East, incl. Israel (see HCSB, maps 12-13)

Hyrcanus II (63-40) - member of the Hasmonean family; remains as high priest, but not as king 

Antipater (from Idumea) and his sons Herod and Phasael more influential politically and militarily, with Roman support

40-4 BCE - HEROD THE GREAT; Roman Senate names him "King" over Judea, Idumea, Perea, Samaria, Galilee

40-37 - Herod fights to gain sole control over Israel; defeats & executes Antigonus II (who was high priest 40-37) 

37-7 - Herod consolidates his power, executes scores of enemies, and begins massive building/rebuilding projects, including cites with Roman temples (esp. Caesarea Maritimae - huge artificial harbor; Sebaste - formerly Samaria), fortresses (Masada, Herodium, Hyrcania, Machaerus, etc.), and especially rebuilds/expands the Jerusalem Temple 

7-4 - near the end of his reign, Herod is paranoid about losing power, so has several sons and several wives executed! 

ca. 6-4 BCE - Jesus is born in Bethlehem, a small town in Judea, just before Herod dies (Matt 2)

4 BCE - 66 CE - when Herod the Great dies, his kingdom is divided between three surviving sons & one sister (HCSB 1862):

4 BCE - 39 CE - Herod Antipas rules as "Tetrarch" of Galilee and Perea (Mark 6:14; Luke 23:6-12) 

ca. 27-30 CE - preaching of John the Baptist and public ministry of Jesus both take place mostly in Galilee and Perea

4 BCE - 33 CE - Herod Philip rules as "Tetrarch" of regions North-East of the Sea of Galilee (Mark 6:17)

4 BCE - 6 CE - Herod Archelaus rules as "Ethnarch" of Judea, Idumea, Samaria (Matt 2:22) 

6-66 CE - Judea, etc. under direct rule of Roman Procurators (e.g. Pilate), responsible to Governors in Syria 

ca. 29/30 CE - arrest, crucifixion & death of Jesus while Pontius Pilate (26-36 CE) rules Judea

37-41-44 CE - Herod Agrippa I (a grandson of Herod the Great) allowed by Romans to rule more and more of Palestine 

ca. 41 - Herod executes James, the brother of John (sons of Zebedee), and imprisons Peter (see Acts 12:1-5)

50-70’s - Herod Agrippa II rules parts of Palestine, esp. in Northeast; Paul imprisoned in Caesarea (Acts 25-26) 

49 or 50 - "Council of Jerusalem" - early Christian leaders decide Gentile Christians must not first become Jews 

50-60 - Christian missionaries travel throughout Roman Empire; earliest N T letters written by Paul 

64 - Emperor Nero burns Rome and blames the Christians; Peter & Paul both martyred in Rome

66-74 CE - First Jewish Revolt against Rome; begins in Galilee and Jerusalem (recorded in Josephus’ Jewish War)

67-68 - Roman armies under General Vespasian retake Galilee, Samaria, Perea, and most of Judea; also destroy Qumran 

68-70 - pause in war because Emperor Nero dies; 3 transitional emperors; then Vespasian himself becomes emperor 

70 - Jerusalem captured by General Titus; whole city burned; Destruction of the Second Temple by the ROMANS 

73/74 - Roman conquest of last Jewish holdouts in the desert fortress of Masada, overlooking the Dead Sea

74-132 CE - Romans rule Israel directly; Christians and Jews spread further outside of Judea

79 - catastrophic volcanic eruption of Mount Vesuvius (S. Italy); cities of Pompey, Herculaneum, etc. totally buried 

ca. 85 or 90 - "Council of Jamnia" - Jewish rabbis meet to consolidate Judaism; expel "heretics" from synagogues; 

Christianity gradually separates from Judaism; emerges as independent religion; local persecutions slowly increase
132-135 CE - Second Jewish revolt, led by Bar Kochba, put down by Emperor Hadrian; Jerusalem completely destroyed; all Jews banned from Judea after 135; Jerusalem rebuilt as Roman city called Aelia Capitolina; Israel renamed "Palestine" 

ca. 250 - first systematic empire-wide persecutions of Christians under Emperor Decius 

ca. 300 - worst empire-wide persecutions of Christians under Emperor Diocletian 

313 - "Edict of Milan"; Emperor Constantine I makes Christianity a legally recognized religion; official imperial support allows Christians to build large churches, produce large durable Bibles, obtain more converts, develop structures, etc.


614 CE – Persian Invasion and subsequent Islamic/Muslim Rule of Palestine and most of the East 


Questions, Comments, Suggestions?  E-mail me at  fjust@lmu.edu 
Return to the HOME PAGE of Prof. Felix Just, S.J. 
This page last updated on Jan 25, 1999 
[image: image1.png]


