

INTRODUCTION OF FALSE DOCTRINES IN TRADITIONAL CHRISTIANITY (Approximate Dates) by Mario Seiglie, Feb. 25, 2023

#	Historical Sources	Date	Origin of False Doctrines	#	Historical Sources	Date	Origin of False Doctrines
1	Acts 8:9-21	A.D. 33	Simon Magus, after baptism was rejected by Peter, prob. first heretic	35	Gregory of Nyssa	394	The <u>daily Mass</u> established
2	Justin Martyr, <i>Apologia</i> (A.D. 160)	45	Simon Magus arrives in Rome, sets up rival Christian church with Babylonian-Gnostic mixture of lies	36	Henry Chadwick <i>The Early Church</i> p. 168	400s	Pagan temples <u>converted</u> to churches, such as the Roman Parthenon
3	Irenaeus, <i>Adversus Heresies</i> (A.D. 190)	60	Simon Magus teaches lying message of <u>grace vs. law</u> at Rome	37	Jerome <i>Against Vigilantius</i>	409	Teaches <u>use of candles & relics</u> for worship
4	2 Thes. 2, Peter, Jude, Epistles of John, Revelation	60-66	Apostles warn mystery religion lies infiltrate Church. Earliest heresies were <u>grace vs. law & Gnosticism</u>	38	<i>Council of Mileum II, Canon 3</i>	416	Decree of a lie that <u>infant baptism</u> is required for all children of Catholics
5	Suetonius, <i>Lives of the Caesars</i> (A.D. 130)	64	Nero's persecution in Rome of Christians – <u>thousands</u> of true & false believers perish; new church	39	Third Council of Ephesus	431	The lie of the <u>eneration of Mary</u> is adopted, named Theodokos or the "Mother of God"
6	2 Tim. 5:6-8; Eusebius <i>Ecclesiastical History</i> A.D. 324	66	Approx. death of Paul. He had predicted <u>after his death</u> that false teaching would arise as Gnosticism	40	<i>Catholic Encyclopedia</i>	440	Leo the Great – lie of exclusive use of "Pope" for himself and backs his supremacy over Catholic Church
7	Hippolytus, <i>Refutation of all Heresies</i> (220)	68	Approx. <u>death of Simon Magus</u> in Rome, his Roman church grows	41	Council of Chalcedon	451	The <u>lie of the perpetual virginity of Mary</u> adopted
8	Eusebius, <i>Ecclesiastical History</i>	68-70	<u>Death of Peter</u> , fall of Jerusalem, Church flees to Pella, <u>loss of Church headquarters</u> for long time	42	Pope Gregory I Letter to Miletus	601	Orders christianization of pagan practices in Britain, teaches lies of purgatory, prayers to Mary and saints
9	Eusebius, <i>Ecclesiastical History</i>	95	<u>Death of Apostle John</u> , last obstacle against heretics and false leaders	43	<i>Catholic Encyclopedia</i>	617	Boniface III first Roman bishop to assume the official title of "Pope"
10	Epiphanius, <i>Adversus Haereses</i> A.D. 378	135	Hadrian defeats Jews, bans Judaism & Feasts; <u>expels 15 Jewish-Christian bishops & Gentile bishop</u> takes over	44	Council of Toledo, canon 41	633	Priests to have a <u>tonsure</u> , or a round shaving of hair, on crown of their head – Lev. 21:5 (RSV) prohibits it
11	Pseudo-Epistle of Barnabas (A.D. 135)	135	<u>Sunday observance</u> lie introduced, Sabbath day & Jews attacked	45	6 th Council at Constantinople	681	Priests should wear <u>distinctive dress</u>
12	Eusebius, <i>Ecclesiastical History</i>	150	<u>Easter</u> mentioned vs. Passover; Polycarp & Polycrates opposed it.	46	Catholic Ency. Pope Constantine	709	Practice of <u>kissing Pope's foot</u> begins with Pope Constantine
13	Justin Martyr	160	Bread and the wine, now <u>mixed with water</u> , at Catholic services	47	Catholic Ency. Pepin the Short	750	Pope Stephen II given Italian states by Pepin, king of Franks, on a fraud
14	Irenaeus, <i>Adversus Heresies</i>	180	<u>Infant baptism</u> now practiced by some, although still widely opposed	48	Second Council of Nicaea	787	<u>Worship of cross, images and relics</u> now officially authorized lies
15	Theophilus of Antioch, <i>Apologia Ad Autolyicum</i>	180	First time the term "Trinity" is used: God, His Word, His Wisdom not H.S.	49	Decree of Pope Leo IV	850	Lie of holy water with salt, blessed by priest, comes into use
16	Irenaeus <i>Adv. Heresies</i>	189	Discussion about <u>infant baptism</u>	50	Dec. Pope Nicolas II	927	College of cardinals formed
17	Eusebius, <i>Eccl. His.</i>	196	Victor of Rome enforces <u>Easter Sunday & excommunicates</u> disobedient Eastern churches	51	Decree of Pope John XV	995	Lie of <u>canonization of dead Catholic saints</u> is first done by Pope John XV
18	Clement of Alexandria <i>Stromateis</i>	200	Teaches lies of <u>immortality of soul, purgatory, going to heaven or hell</u>	52	Decree Pope Gregory V	998	Lies of <u>fasting during Fridays and Lent</u> begins
19	Tertullian and Origen	210	Teach lies of <u>Trinity & purgatory</u>	53	Dec. Pope Leo IX	1050	<u>Mass as a sacrifice and obligatory</u>
20	Tertullian	210	Use of <u>sign of the cross</u>	54	Pope Gregory VII	1079	Lie of <u>celibacy of clergy</u> obligatory
21	Hippolytus <i>Refutation of all heresies</i>	217	Roman bishop Callistus claims church has power to <u>forgive all sins</u>	55	Dominican Alan de la Roche 1424-1475	1090	Lie of <u>rosary</u> introduced by Peter the Hermit, later approved by Innocent III
22	Origen <i>Homilies Lev.8</i>	248	Mankind born with <u>original sin</u>	56	Dec. Pope Urban II	1095	Lie of <u>indulgences</u> begin for crusades
23	Cyprian, <i>Epistle 74</i>	250	Roman bishop Stephen claims Mt. 16:18 as <u>successor to Peter</u>	57	Council of Verona	1184	Lie of the <u>Inquisition</u> with torture formally established
24	Arnobius <i>Adv. Gentes</i>	300	Prayers for the dead mentioned	58	4 th Lateran Council	1215	Transubstantiation, vs. Waldenses
25	Council of Arles	314	Roman bishop now " <u>most glorious</u> "	59	" " -- Innocent III	1215	Annual confession; 7 sacraments
26	Eusebius, <i>Eccl. His.</i>	321	Constantine – Decreed <u>Sunday rest</u>	60	Pope Honorius III	1220	Adoration of host (wafer) – Mass
27	Eusebius, <i>Eccl.; History & Life of Constantine</i>	325	Nicaea Council backs <u>Easter, Trinity</u> Roman calendar; Constantine backs Catholic church & pays clergy, is vs. other churches & their writings	61	Council of Valencia	1229	Lay persons are officially <u>forbidden</u> to have or read the Bible
28	Eusebius, <i>Life of Constantine</i>	330	Constantine moves East, power in Rome left mostly to Roman bishop	62	Decree of Pope Innocent IV	1251	Protection by a cloth (<u>scapular</u>) invented by the monk Simon Stock
29	Philocalian Calendar	354	Lie of <u>Christmas/official date</u> Dec. 25	63	C. of Constance	1414	Laity not to drink from cup at Mass
30	Henry Chadwick, <i>The Early Church</i> , p. 161	360	<u>Opulence</u> of Roman Damasus intro. lavish dress, staff, mitre, uses title Pontifex Maximus in A.D. 365	64	Council of Florence	1439	<u>Purgatory</u> officially dogma, doctrine of 7 sacraments needed for salvation affirmed on pain of death for refusal
31	Jesse Hurlbut, <i>History Christian Church</i> , p. 66	360	A decree to <u>destroy all writings not backing Catholic Church</u>	65	Council of Trent	1545	Lie of <u>Tradition</u> is equal in authority with the Scriptures
32	Synod of Laodicea	364	Canon 29 against <u>Sabbath keeping</u>	66	Council of Trent	1546	<u>Apocryphal books</u> added to Bible
33	Imperial Edict; Council of Constantinople	381	Emp. Theodosius <u>declares Empire Catholic</u> , persecutes others; Trinity	67	Decree Pope Pius IX	1854	Lie of <u>Immaculate conception of Mary</u> official & infallibility of Pope in 1870
34	Ambrose, <i>De Poenitentia</i>	397	<u>Confession to priest & penance</u>	68	Pope John Paul II	1985	Lie that only clergy can forgive sin

