Commentaries on Papers Introduced by

Assyrian Church Theologians
By Metropolitan Bishoy of Damiette

(i) Does Ephesus Unite or Divide?

By Metropolitan Bawai Soro
A Re-evaluation of the Council of Ephesus - an Assyrian Church of the East Perspective

In a paper introduced at Vienna, February 1996, in the dialogue of the churches of Syrian tradition, Metropolitan Soro asked that Nestorius’ position of esteem and admiration should continue for the Assyrian Church, and also that his teaching be considered Orthodox. Following is a quotation from the abovementioned paper:

“We would only ask that a like effort be made to understand Nestorius’ equally orthodox concern to promote the use of language expressing Christ’s complete and uncompromised human and divine natures. As we do not ask anyone to revile the memory of Cyril, we would respectfully ask not to be required to abandon our long held admiration of, and appreciation for Nestorius.”

He reclaimed his demand of the Oriental Orthodox Church that it should cast the misunderstanding and misjudgment against Nestorius’ Christology, which as he believes, has been today re-discovered, re-evaluated, understood and accepted by the modern scholarly researches as an Orthodox teaching. Following are some lines from this same paper, in that respect:

“One could only pray and hope that the Oriental Orthodox Brethren from all ecclesial traditions would, in the near future, be able to take similar steps like those of the Assyrian Church and rise above the historical misunderstanding, misjudgment, or whatever difficulty they still may have with Nestorius’ Christology which, I believe, today has been re-discovered, re-evaluated, understood, and accepted, by modern scholarly research, as an Orthodox teaching.”

Metropolitan Bawai Soro, in the same paper mentioned the anathemas his Church imposed on Cyril of Alexandria and Severus of Antioch. He also mentioned their veneration and devotion to Nestorius and Theodore, considering these as difficulties facing the Orthodox Church; thus he wrote:
“Of equal seriousness to the Oriental Orthodox were the Assyrian Church’s anathemas imposed on Cyril of Alexandria and Severus of Antioch, and, at the same time, her veneration of, and devotion to, Nestorius and Theodore.”

In the same paper, Metropolitan Soro attacked the trial that Cyril of Alexandria led against Nestorius and said that it was an unfair and illegal trial in which the prosecutor was the judge. He mentioned that other theologians, who are not Assyrians, considered that the motive of personal animus and political ambition, pushed Cyril of Alexandria in his judgment against Nestorius. As evidence he quoted from the Catholic Father Andre de Halleux’s paper. He wrote:

“A tumultuous council took place, with Cyril acting as both prosecutor and judge of Nestorius. The trial of Nestorius at Ephesus in which he was condemned has always been viewed by the Church of the East as unfair and illegal. It should be noted that others, outside the Church of the East and with impeccable credentials as orthodox scholars, have also agreed with that judgment, attributing the chaotic and embittered atmosphere at Ephesus to personal animus and political ambition on the part of Cyril.

 The Roman Catholic theologian Andre de Halleux, OFM, writing in 1992, described the proceedings in much the same way as Church of the East fathers have. I have summarized his conclusions below:

What happened in reality is that Cyril had transformed a council at which the emperor wanted doctrine to be defined “without any dissension born of antipathy.” Held in illegality by a tribunal where the judge was also the accuser and where the charge was not made the object of scrupulous verification, this trial by default could only come to an end as a questionable deposition. And yet this deposition would soon be passed off as a doctrinal anathema, imposed on the oriental bishops by an emperor more and more hostile to the archbishop of his capital.”
(ii) Summary of the Christological debate in the 5 Vienna Consultations between theologians of the Oriental Orthodox and Roman Catholic Churches in the light of its applicability to the dialogue with the Assyrian Church of the East

By Metropolitan Aprem G. Mooken

In a paper that Metropolitan Aprem introduced, in the dialogue of the Churches of Syrian tradition in Vienna, February 1996, he said that neither Cyril of Alexandria nor Nestorius of Constantinople are fit to be the common father, and then he asked for omitting the mutual anathemas on both parties. The following is a quotation from his paper:

“If we attempt to project “our common father in Christ”, it should be anybody other than Cyril of Alexandria or Nestorius of Constantinople. The mutual anathemas of both Cyril and of Nestorius should be omitted by those Churches which at present recite these anathemas even in this ecumenical era.”

He also denoted in his paper that despite the fact that Nestorius is not the founder of the Assyrian Church, he is “very much their father”. He wrote:

“How much do the Assyrians care for Nestorius? How much do they “hate” Cyril of Alexandria. Although the Assyrians state that Nestorius is not their founder and therefore refuse to be called Nestorians, the general trend is that Nestorius, though Greek, is very much their father. The Assyrians never cared to understand teachings of Cyril of Alexandria.”

 (iii) IS THE THEOLOGY OF THE CHURCH OF THE EAST NESTORIAN?

By Metropolitan Bawai Soro / Chorepiscopos M. J. Birnie
Metropolitan Bawai Soro explained how the Assyrian Church invariably names Nestorius along with Diodore of Tarsus and Theodore of Mopsuestia in their prayers and celebrates festivals for them. He said that, if the question is regarding the veneration of his church to Nestorius and the continuation of such veneration, the answer is clear.

“The liturgies of the church invariably name Nestorius, with Diodore of Tarsus and Theodore of Mopsuestia, in their litanies. The calendar features a “Memorial of the Greek Doctors” a list of “western” fathers which includes -and emphasizes- the same three theologians. If the question is “Does the Church of the East venerate Nestorius and continue to employ his theological vocabulary?” the answer is obvious.”

He then explained in the same paper how the school of Edessa was formed and how the teaching of the two natures settled within it strongly and clearly. This was a result of having the rational School of Antioch centered there, through the disciples of Theodore of Mopsuestia. The Byzantine Emperor Zeno shut down the school in 489 AD and relocated the Persian Empire at Nisibis. The school of Nisibis used the terminology anathematized by [Saint] Cyril and his partners in the Ephesene synod. At the same time, it offered its veneration to Nestorius as a defender of the faith of the Antiochene Orthodoxy and a martyr to the pride and arrogance of Cyril of Alexandria. In the footnote he explained how the writings and explanations of Theodore of Mopsuestia, translated into Syrian, helped the Eastern Church (he means the Assyrian Church).

“With the brief peace brought about by Maruta’s embassy to Persia, young scholars from the East flocked to the school at Edessa where they imbibed the traditional theology of the Antiochene school of thought with its strongly dyophysite Christology.
 This marvelous institution, with its widely celebrated scholarship, became the training ground for an army of convinced and dedicated dyophysites who became the theological mentors of several generations of influential teachers, monks, and bishops in the Church of the East. When the school was closed by the Byzantine Emperor Zeno 489 it was relocated in Nisibis in Persian territory under the patronage of Barsauma where it became the center of Christian intellectual life in the East. Under the influence of its patron, a zealous defender of the Antiochene positions, and of his choice to head the school, Narsai, the institution flourished and gained respect as a serious center of learning. The Antiochene partisans at Nisibis vigorously promoted their Christological position, using the terminology familiar to them, that is, with the very terminology anathematized by the Ephesene synod and by the partisans of Cyril. Among them Nestorius was venerated as a staunch defender of Antiochene orthodoxy and a martyr to the pride and arrogance of Cyril of Alexandria. The reluctance of the bishops of the Church of the East to take a definitive posture, whether positive or negative, relative to Nestorius gave these partisans the opportunity and freedom to further their cause in his defense.”

(iv) WAS NESTORIUS A NESTORIAN?

By Metropolitan Aprem G. Mooken
Metropolitan Aprem explained in a paper introduced at Vienna in June 1990, and published as a supplementary to the documents of the Syrian dialogue held at Vienna in June 1994, how the Assyrian Church venerates Diodore of Tarsus, Theodore of Mopsuestia and Nestorius of Antioch in its daily prayers and celebrates them as saints. In these same prayers the adversaries and opponents of Nestorius like Cyril of Alexandria and Severus of Antioch are referred to as wicked.
“1. The Greek Fathers

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.”

Aprem the Assyrian confessed in the same paper, in which he defended the teachings and Christology of Nestorius, that Nestorius taught of the presence of ‘two prosopa’ in Christ. Some lines from his paper follow:

“Therefore the image of God is the perfect expression of God to men. The image of God, understood in this sense, can be thought of as the divine prosopon. God dwells in Christ and perfectly reveals himself to men through him. Yet the two prosopa are really one image of God.”

The same author* rightly thinks that Nestorius’ use of the image of God solves “in a fairly coherent way the fundamental problems of the Antiochene Christology.”

(v) IS THE THEOLOGY OF THE ASSYRIAN CHURCH NESTORIAN?

By Metropolitan Aprem G. Mooken

Metropolitan Aprem, in a paper introduced in the Syrian dialogue at Vienna in June 1994, attacked the attitude of Saint Cyril of Alexandria against Nestorius in the Council of Ephesus, considering that personal enmity conducted his judgment rather than disagreements concerning Christological issues.

“A short evaluation of the Council of Ephesus of 431 A.D. would bring us to the conclusion that the Council of Ephesus of 431 A.D. was guided also by the personal enmity of Cyril against Nestorius, rather than the Christological issue which was evidently the cause according to the “official version”. Moreover, the help of the Pope of Rome given to Cyril resulted in the ultimate victory.”

� Presented at the Second Consultation of the Syriac dialogue organized by Pro-Oriente in Vienna, February 1996.

� Luise Abramowski. The history of research into Nestorius. In Syriac Dialogue 1 Vienna 1994, pp. 55-58.

� Andre de Halleux, Nestorius: History and Doctrine, tr. into English by Annette Hedman. In Syriac Dialogue 1. ‘Vienna 1994. P/203-210. [This paper was originally presented in French at the second dialogue meeting between the representatives of the Assyrian Church and the Middle East Council of Churches, Limassol 1992.

� Presented at the second consultation of the Syriac dialogue organized by Pro-Oriente in Vienna, February 1996.

� Pro Oriente, Syriac Dialogue, Metropolitan Bawai Soro / M. J. Birnie, “Is the Theology of the Church of the East Nestorian?”, p. 116, presented at the Syriac dialogue organized by Pro-Oriente in Vienna, June 1994.

� Ibid. p. 116

� The theology of the school at Edessa was related to the Antiochene school of thought. Some teachers at Edessa had studied at the feet of Theodore of Mopsuestia, and providing translations of Antiochene theological works and Biblical commentaries for the Syriac-speaking world was a significant by-product of the Edessene school’s overall contribution to the Church in the East.

� Ibid. pp. 120-121.

� Pro Oriente, Syriac Dialogue, Metropolitan Aprem G. Mooken, “Was Nestorius a Nestorian?” Vienna: June 1994, p. 216, presented at the 59th Symposium of Pro-Oriente, Vienna 18th June 1990.

� Marganeetha, Part III, Ch. 4 op. cit. pp. 42/43 (Syriac numeral).

� Syriac Calendar 1974, p. 3, month Adar (march).

� Khudra, Vol. I pp. 741-760 (Syriac numeral).

� Ibid. p. 741.

� Kaskul MS of A.D. 1585, op. cit., p. 17.

� Ibid. p. 271.

� A. A. King. Vol. II., p. 313. Footnote 198. cf. Badger, Vol. II., p. 80. Unfortunately this is not found in the Khudra of the Church of the East as well as in the three volume Khudra published by the Chaldean uniates of Mosul. Probably this was found in the MSS used by Badger in the Middle East. Perhaps it was removed from the prayer books because in the recent years, especially after the contact of the Assyrians with the Anglicans in the 19th century some of the condemnatory sentences against Cyrill, Severus et alios were not found to be very edifying and therefore slowly disappeared from the Syriac prayer books.

� Khudra Vol. I., p. 416. Litany.

� Takhsa (Trichur English edition). Op. cit. p.215. The litany of the liturgy is not printed in both Syriac editions, Mosul 1928, and Trichur, no date.

� Pro Oriente, Syriac Dialogue, Metropolitan Aprem G. Mooken, “Was Nestorius a Nestoran?” pp. 216-217.

� Rowan Greer: “The image of God and the Prosopic Union in Nestorius” Bazaar of Heraclides in Lux in Lumine, Essays to Honor W. Norman Pittenger, edited by R. A. Morris Jn., New York 1966, p. 50.

* He means Rowan Greer.

� Pro Oriente, Syriac Dialogue, Metropolitan Aprem G. Mooken, “Was Nestorius a Nestorian?”, p. 223.

� Pro Oriente, Syriac Dialogue, Metropolitan Aprem G. Mooken, “Is the Theology of the Assyrian Church Nestorian?” p. 142, presented at the Syriac dialogue organized by Pro-Oriente in Vienna, June 1994.

� Ibid. p. 143.

�PAGE \# "'Page: '#'�'" ��

PAGE
8

