
Council of Trent AD1546 
The Council of Trent dogmatised all 73 books of 
the bible i.e. making it more than canon and 
impossible to add or subtract from the number of 
books. 

The History of the Bible 

200 BC – The Old Testament is Written in Greek 

The Jewish people have scattered across many lands and many have started to use Greek as 
their fist language rather than Hebrew (Greek was the universal language of that time) 

Rabbis translate the OT from Hebrew to Greek and call it the Septuagint (abbreviated to LXX) 

The LXX ultimately includes 46 books of the old testament 

AD 90 – Jews Remove 7 Books 

Rabbis meet at the Council of Javneh and 
decide to include in their canon only 39 book 
since only these can be found in Hebrew. 

Papal Authority 
By the time the last book of the 
New Testament is written there 
had been at least 5 Popes 

Council of Bishops 
The Catholic Church has commenced a system 
of Councils who convene whenever there is a 
need to confirm what Christian doctrine e.g. 
Council of Hippo 393, Carthage 397, Trent 1546 

Catholic Bishops Canonise the New Testament 

During the period leading up to the canonisation of the Bible there were 3 
classes of books that had to be reviewed: 

1.  Books acknowledged as canonical by all scholars  
2.  Disputed books 
3.  Books declared spurious or false 

The first category included all the books that everyone  
agreed were written by the apostles 

The second category consisted of books that were disputed and included 
some books that were eventually  included in the bible e.g. the Epistles of 
James, Jude, 2nd Epistle of Peter, 2nd and 3rd John, the Epistle to  
the Hebrews and the Apocalypse of St John  

In the third category the books that were stated NOT to be canonical 
included Gospel of St James, Gospel of John. These and other books 
were considered to be apocrypha (false, spurious, uncanonical) 

The Catholic Bishops had to sift and sort and make decisions about all 
the books (guided by the Holy Spirit) before arriving at the final bible 

Council of Hippo AD393 

The 46 books of the Old 
Testament are confirmed 
as part of the canon. 

Luther Removes Books from the Bible 
•  Luther translates the bible into German and puts 7 Old 

Testament books into the appendix. 
•  He also removed 4 NT books  (Hebrews, James , Jude and 

revelation) placing them in the appendix 

AD382 Council of Rome 
Pope Damascus started the 
ball rolling for the defining of a 
universal canon 

AD 393 Council of Hippo 
Catholic Bishops hold a debate 
about which books are inspired and 
therefore should be in the bible 

AD 397 Council of Carthage 
Catholic Bishops refine the list of 
books in the bible 

AD419 Council of Carthage 
Catholic Bishops renewed the 
decrees of the earlier Councils and 
declare that its act should be sent 
to Pope Boniface for the purposes 
of confirming it. 

FGCK 


