The Assyrian Churches

Theological Dialogue:

The theological dialogue between the ‘Middle East Council of Churches’ and the ‘Assyrian Church’ that follows the new calendar and its Patriarch is (Mar) Dinkha, started in 1991 and continued till 1994. The Coptic Orthodox Church shared in this dialogue and presented some papers of theological researches.

In January 1995, and according to an invitation from His Holiness Pope Shenouda III, after nominating His Holiness as president for the Middle East Council of Churches, a dialogue took place between the Coptic Orthodox Church and the abovementioned Church in presence of delegates from the Syrian Orthodox Church and a representative of the Middle East Council of Churches. The Coptic Orthodox side was presided over by His Holiness Pope Shenouda III. The Assyiran side presented a proposed statement of faith on ‘Christology and the Incarnation of the Word’. The statement was reviewed and changed to correspond with the teachings of the great Saint Cyril, and not contradict his twelve anathemas. Very frankly, the Coptic Church asked for removing the names of Diodore, Theodore, and Nestorius from the list of saints of this church, and in the meantime to remove all attacks mentioned against the saints of our church. Likely, to remove from the official sources of teaching of this church everything that contradicts with this proposed statement, i.e. refusing the council of Ephesus and its decisions against Nestorius and his teaching…

The Assyrian side promised to work on executing these points. The Coptic Orthodox side asked that it should be stated in the agreed statement of the dialogue that this church should abolish from its liturgies and sources of teaching all what contradicts with the Christological statement. The two sides agreed upon forming a dialogue committee to follow-up executing these points and removing all church disagreements.

However, no agreement was reached with this church and the issue was not presented to the Holy Synod because they decided to enter the Middle East Council of Churches via the Catholic family, especially after they signed a theological agreement with the Catholics in 1994 endorsed by the Pope of Rome from one side and the Assyrian Patriarch Dinkha from the other. We were surprised to find out that during the meeting of the ecumenical dialogue in February 1996 and July 1997 they presented papers (of which we have copies) in which unfortunately they considered Saint Cyril to have oppressed Nestorius, that the decision of Council of Ephesus against Nestorius was not just, and that anathemas against Nestorius together with Theodore and Diodore the fathers of Nestorianism, should be lifted. They defended the teachings of the three heretics speaking of two persons in Christ coming together only by external conjoining. Thus, their camouflage and non-sincerity was uncovered in theological texts, and also in recorded promises that they presented in their meeting in Egypt with His Holiness Pope Shenouda III. This required more caution in dealing with them because of their equivocation, dishonesty and desire for authenticating Nestorius and defending him as an orthodox in his teaching. Thus, loosing all the defense for the Orthodox faith that Saint Cyril accomplished. Moreover, the Catholics who attended the abovementioned ecumenical dialogue of February 1996 attacked the stance of Saint Cyril and the Ecumenical Council of Ephesus claiming that Nestorius was oppressed by the Alexandrine Patriarch and the Council of Ephesus, that his teaching was sound according to the school of Antioch, and that the teaching of the school of Alexandria should not be considered the only correct teaching. Historically, it is evident that Saint Severus of Antioch taught the same as Saint Cyril of Alexandria and the same as all the fathers of the Antiochene church who share with us the same faith. By the assumed ‘school of Antioch’, they mean the teaching of Diodore, Theodore and Nestorius that consider Christ as a man whom the Word of God dwelt in. The person of the Word of God conjoined with the person of Jesus by an external joining which makes four distinct hypostaseis in heaven now instead of three. This is needless of any comment.

Both Assyrians and Catholics tried to claim that the reason for the decision taken by Saint Cyril the Great against Nestorius of Constantinople was not for doctrinal reasons, but only for the traditional hostility between the See of Alexandria and the See of Constantinople, besides the jealousy found inside the Patriarch of Alexandria against the Patriarch of Constantinople after Constantinople took Alexandria’s place of honor next to the See of Rome.

In Response we say:

1- It is Saint Cyril the Great who recuperated honoring Saint John Chrysostom Patriarch of Constantinople, and added him to the Diptych in the church prayers (like the servers absolution and the liturgical diptych). This shows kind feelings towards the See of Constantinople.

2- When Saint Cyril presided over the Council of Ephesus he was authorized from the Pope of Rome to endorse in his place and for himself. He had been able to regain to Alexandria its place of honor next after Rome, and reverse what happened in the second ecumenical council of Constantinople, where the second rank was given to Constantinople degrading Alexandria to the Third. However, Saint Cyril did not do this because to him the faith was much more important than ranks of Sees.
3- Saint Cyril was a very meek man; because he accepted reconciliation with John Patriarch of Antioch, who sentenced anathemas against Saint Cyril in Ephesus after the end of the Council there. Moreover, he caused Saint Cyril to be put to prison by an imperial order. However, Saint Cyril was happy for the church unity and accepted re-communion with John of Antioch when he accepted the decisions of the Council of Ephesus, the most important of which are confessing the mother of God and anathematizing Nestorius for his heresy (see the letter of reconciliation number 39 of the letters to and from Saint Cyril the Great). Saint Cyril continued to defend John of Antioch in the rest of his letters to many orthodox bishops who judged Nestorius clarifying the sound faith that the Patriarch of Antioch confessed.

The Secretary of the Holy Synod, being the correspondent of the subcommittee of church relations in the Holy Synod of our church, presented to the Holy Synod during its session of June 1, 1996 a report on the ecumenical dialogue with the Assyrians that he attended. The Holy Synod found that the Assyrians are Nestorian and need to correct their doctrines and confess the doctrine and decisions of the third ecumenical council of Ephesus (431 AD). This decision was issued in the book of the Decisions of the Holy Synod.

On October 10, 1998 His Holiness Pope Shenouda III presided over a session of the Executive Committee of the Middle East Council of Churches in Lebanon. All the documents about the reality of the Assyrian Church were accessed. Subsequently, knowing that the Assyrians are Nestorian in their doctrines, attacking the Council of Ephesus (431) and Saint Cyril, and in their liturgies referring to Nestorius as saint, it was decided that these churches are rejected from joining the Council since they do not belong to any of the four families of churches in the Council.

An Exposition of the History of Thought and Liturgical Life of the Assyrian Church:

The Assyrian Indian Metropolitan Aprem wrote:

“Though the church of the East did not participate in this controversy, it is a historical fact that the Church in the Persian Empire later defended the Christological utterances of Nestorius.

The School of Alexandria, under the influence of the philosophy of Plato, developed Logos-Sarx Christology. On the other hand the School of Antioch, under the influence of the Philosophy of Aristoteles, maintained that sin did not happen only in the body, but through the soul of man, therefore Logos united not with sarx but with man. Hence the Antiochene Christology can be called the Logos-Man Christology.

The Greek doctors such as Diodore, Theodoros and Nestorius were the fathers who initiated the discussion or the union of the natures of Christ which led to the formation of a Christological formula in the fifth century. The Christological discussion began among the Syrian fathers only after the fifth century Christological controversy in the Greek speaking Christianity…
While we examine the prayer books found in the Chaldean Syrian Church in Trichur, we come across references to three Greek fathers, namely Diodoros of Tarsus, Theodoros of Mopsuestia and Nestorius of Antioch. To mention these three together is the common custom of the Church of the East. That is the reason why it is called the Nestorian Church. It is a Church that venerates Diodoros, Theodoros and Nestorius, but it is not a Church founded by any of the three. A Nestorian father of the 13th century, Mar Abdiso, says:

“As to the Easterns, however, because they never changed their faith, but kept it as they received it from the Apostles; they were unjustly styled ‘Nestorians’, since Nestorius was not their Patriarch, neither did they understand his language; but when they heard that he taught the doctrine of the two natures, two Qnome, one will, one Son of God, one Messiah, they testified about hi[m] that he confessed the faith as orthodox. Because they too held it likewise. Nestorius, then followed them, and not they him, and that more especially in the matter of the appellation ‘Mother of Christ’.”

The fifth Friday after the Epiphany is observed as a memorial to the Malpane Yavnaye Greek doctors. The prayers for that day are seen in the Khudra. The heading of these prayers is given as Memorial of Greek Doctors. The second line, like a subtitle states “Mar Diodoros and Mar Theodoros and Mar Nestorius.” The next twenty printed pages of prayers have several references to these saints.

On the second Wednesday of the Advent season the Church requests that the prayers of Diodoros, Theodoros and Nestorius be a fortress to them. These prayers speak of Nestorius as Kadhisa (holy) Nestorius and their holy teaching. All the three, i.e. Diodoros, Theodoros and Nestorius are spoken of as teachers (Malpane), priests and holy men (Kadhisa). These prayers also speak of the opponents of Nestorius, namely Cyrill of Alexandria and Severus as “wicked” men.

These three fathers are so important to the Church of the East, so that their names are mentioned not only on the Memorial of the Greek Doctors but also every day in the litany of the evening prayers as well as the litany of the liturgy. In the litany these three are remembered along with the three Syrian teachers, i.e. Ephrem, Narsai and Abraham.”

It is clear form what the Assyrian Indian Metropolitan wrote that the Assyrian Churches need to deny that it is Nestorian and amend their teachings and liturgies.

It seems that the Assyrian Church that follows the new calendar is the one that is trying now in this direction. As to the Assyrian Church of the old calendar we did not start any dialogue with them till now. The Indian Metropolitan Aprem who propagated his theological researches in Vienna affirmed the subordination of the Assyrian Church to Nestorius and his erroneous teachings. Surprisingly, he shifted from the church of the old calendar to that of the new and presented it in the meeting of ecumenical dialogue of February 1996.

Regarding the Christology of the incarnation of the Word, the Church of Alexandria taught that our Lord Jesus Christ assumed a perfect human nature from Saint Mary and the Holy Spirit, and did not assume a man in order to join with making him a God. The Church of Alexandria did not reject that the Word when he incarnated assumed a body with human rational soul from Saint Mary, but it refused to say that He took a man, in other words person from among men. The Word became man but did not take a man. God became man not man became God. The Word took human nature and made it His own, He came in His own person as Saint Athanasius wrote.
PAGE
52

