

The Ecumenical Councils
Objective:
To learn about the three great councils and the work of the Church.

Memory Verse:

“Always be ready to give a defense to everyone who asks you a reason for the hope that is in you.” (1 Peter 3:15)
References:

· “The Age of the Councils,” Fr. Kyrillos El Antony

· “St. Athanasius the Apostolic,” Fr. Matta Al Miskin

Introduction:

I. Administration System in the Church

The Church anywhere is always in charge of her priests and deacons. If there is a simple dogmatic question, people usually ask the priest of the church. The deacons help in financial and administration matters. This is like the system followed in organizing any group. For example, a principal runs the school assisted by a vice-principal and a board that meets regularly to discuss the school’s needs. A society also has a board and a chief. In the Church, we have deacons and priests headed by bishops and his holiness the Patriarch. The Holy Council is the highest authority in the Church, and its members decide and have the final word in regard to Church creed and faith, in ordaining bishops and their assistants and in setting the general policy of the Church.

II. The Holy Council

· It is the highest authority that looks into the affairs of the Church, manages her activities and solves her problems.

· If there is a problem in more than one country and it is too difficult to solve, as the case was in the early Christian period, there is a need to hold a council in which the different churches of these countries are to be represented. Since the early Church had one dogma and one faith, Ecumenical councils were successfully held. The main direct reason for holding these councils was the appearance of strange religious views, or what we call heresies.

Lesson Outline:

I. The First Council and the Choice of Matthias

The Council is a living expression of the Church to preserve the spirit of understanding and love. The Lord Christ left the apostles as a group of believers who loved one another and were tied in one mind and one heart. They expressed their opinions and made their decisions with unity in mind, heart and spirit; they gave a model to the Church, a model of unity and love. In the apostolic age, the eleven apostles held a meeting under the leadership of the Holy Spirit, and they all prayed so that God might choose Judas’ successor, since Judas betrayed the Lord. They drew lots, and the one chosen was Matthias, who was added to the group of eleven apostles (Acts 1:15-26).

II. The Conference in Jerusalem

We also read about the first council in Jerusalem in the Book of the Acts of the Apostles (Acts 15:1-20). Here we find the great apostles holding a meeting to discuss the problem that aroused many discussions those days. The problem was as follows: Is it necessary for a believer to become a Jew first then become a Christian, or can his faith in Christ bring him from paganism to Christianity directly? They discussed this problem, then one of them proposed a suggestion and a certain decision; they all agreed then wrote their decision and sent it to all the churches.

· Mention some names of the apostles who attended that meeting.

· Who was the head of the council?

· What were the decisions?

· Was this the apostles’ own point of view or was it God’s desire? Prove this.

The faithful Christians must do the same if they misunderstand a religious topic and the Church clarifies it to them. In this case, they must obey and be happy to learn, not be stubborn and resist. There appeared in the Church people who understood dogmatic matters incorrectly. Those persons appeared at different times in the fourth and fifth centuries when Christianity was declared as a formal religion of the State, i.e. the Roman Empire. Let us discuss some examples in the following sections.

III. The Council of Nicaea (325 AD)

Arius was a priest in Alexandria; he was from Libya. He could not understand the Holy Trinity and how God is One in Three Hypostases. He thought that God the Redeemer was not God. He said that the Son was of a less degree than the Father. The Egyptian Church tried to convince him, but he did not obey the Church, so the Church excommunicated him. He complained to Emperor Constantine who summoned a conference in Nicaea, in Asia Minor. 318 Bishops from different parts of the world came to attend the conference. It was a blessed model of Church unity. Theological discussions ran between Arius and the Church. The great defender of faith was Deacon Athanasius who accompanied Pope Alexander. Arius enjoyed a strong character. In Alexandria and other places, he wrote hymns that contained his corrupt belief and tried to indoctrinate his belief into the minds of many people. In the conference, he played with words; opinions were listened to and votes were taken on each decision. The council reached the decision: “Truly we believe in one God … Creator of heaven and earth, and all things, seen and unseen. We believe in one Lord, Jesus Christ, the Only begotten Son of the Father … true God of true God; Begotten not created ...”

· What was the conviction of the council?

The council excommunicated Arius; the bishops signed, approving the decision. They glorified God who gathered them as brothers and the Holy Spirit who guided them to make this decision.

IV. The Council of Constantinople (381 AD)

The Church settled the question about the Son, but Macedonia’s Patriarch of Constantinople said that the Holy Spirit was created or made; so, the Second Ecumenical Council met in Constantinople and was attended by 150 bishops. The principles were discussed and decisions were taken, and the last part of the Orthodox creed was written: “Truly we believe in the Holy Spirit, the Lord the life giver … We look for the resurrection of the dead and the life of the age to come. Amen.”

V. The Council of Ephesus (431 AD)

The questions never ended. Before the 4th century, people used to ask; after the 4th century, they still asked questions. Blessed are those who obey and never cause troubles to the Church; the devil however never keeps still.

Nestorius, the Patriarch of Constantinople, said that God was not born of St. Mary the Virgin, but that she first gave birth to a man then God indwelled in him. These words are against the Holy Bible. We shall give three verses to prove this fact:

· “And the Word was made flesh and dwelt among us” (John 1:14).

· “Great is the mystery of godliness: God was manifest in the flesh” (I Timothy 3:16).

· “For you have found favor with God ... therefore also the Holy One which shall be born of you shall be called the Son of God” (Luke 1:30-35).

So the council of Ephesus was held, and 200 bishops attended it, led by St. Cyril the Pope of Alexandria. After the discussion, they came to the following definite and decisions: “We exalt you O Mother of the True Light ...” They ended with this text: “We preach and evangelize the Holy Trinity, One Godhead ... We worship Him and glorify Him.”

So, the decisions of the Council of Nicaea summarized the most important topics studied by the Ecumenical Councils.

· What are the three Ecumenical Councils?

· Why was each of them held?

· What were the decisions of each council?

Conclusion:

The Coptic Orthodox Church was strong and defended the faith actively in all councils. The heroes of the Church, St. Athanasius & St. Cyril and Pope Alexander, were the defenders of the faith. We should be proud of the role that our Church lead in these councils.

Applications:

· Write what you know about St. Athanasius the Apostolic, Arius the heretic, and St. Cyril the Great.

· Make a list of the heresies, showing the statements from the Orthodox Creed that refute these fallacies; write the points opposite each other.



The Coptic Church and the Ecumenical Councils(
Reading: Introduction to the Orthodox Church by Fr. Tadros Y. Malaty

Golden Verse:

"And the Word was made flesh, and dwelt among us, (and we beheld his

glory, the glory as of the only begotten of the Father,) full of grace and truth."
John 1:14

Lesson Aims:

1. To learn about the Coptic Church's role and involvement in the Ecumenical Councils

2. To understand the issues discussed in the Councils and what views the Coptic Church held

Lesson Notes:

1. The Council of Nicaea (325 A.D.)

a. St. Athanasius, Patriarch of Alexandria

b. The views against Arianism, which was the belief that Christ was not divine and only a human mediator between God and mankind

2. The Council of Constantinople (381 A.D.)

a. Ranking of the Church of Alexandria after the Churches of Rome and Constantinople

b. The Church of Alexandria's withdrawal from the Council and the Church's importance in the East

3. The Council at Ephesus (431 A.D.)

a. St. Cyril the Great, Patriarch of Alexandria

b. The views against Nestorianism, the belief that Christ had two natures that were divided, part human and part divine

c. The title of' “Theotokos” for St. Mary, which meant "Mother of God" and not only Mother of Christ, was clarified in order to eliminate any doubt that Christ was truly God the Incarnate Word


Ecumenical Councils(
I. Definitions
A. “Ecumenical Council”
1. “Ecumenical” means worldwide
2. Council = meeting of Church Bishops
3. “Heresy”
4. Heresy = departure from Biblical teachings

5. Orthodoxy has preserved the original, true faith.

6. The danger of going to other denominations: their teachings are non-apostolic and could be heretical without our knowledge

II. The Ecumenical Councils

A. Council of Nicaea

1. Arius denied the Divinity of Jesus Christ.

2. He said that Jesus Christ was created by God.

3. The composition of the Orthodox Creed

B. Council of Constantinople

1. Macedonius denied the Divinity of the Holy Spirit.

2. Expanding the Nicene Creed to include the Holy Spirit

C. Council of Ephesus

1. Nestorius divided Christ into 2 separate persons – the Son of God and the son of man.

2. Only Christ the man suffered alone on the cross.

3. Definition of “Theotokos.”


THE COPTIC CHURCH & THE ECUMENICAL COUNCILS(
THE SCHOOL OF ALEXANDRIA AND THE ECUMENICAL COUNCILS

Scholars who study the first Ecumenical Councils get to know the Alexandrian theologians as leaders and pioneers of the Christian faith and thought on an ecumenical level. Their prominence was not based on any political power because Alexandria was under the Roman Empire and subsequently was ruled by the Byzantines until the Arab conquest of Egypt. Their strength was based on their deep spiritual, pious, theological, and biblical thoughts and studies.

The Alexandrian Fathers were not looking for leadership or personal benefit, but it was the openness of their hearts with divine love and their extensive studies that attracted many people to the School of Alexandria and to the Egyptian desert, where they learned the Alexandrian theology and were introduced to the ascetic life of the Egyptian monks. The Copts, by their adherence to the orthodox (true) faith since early Christianity, played a positive role in solving many theological problems in both East and West. They did not interfere in other churches’ problems, but because of their spirit of love and unity, they were called upon and consulted by other churches.

When the Emperors accepted the Christian faith and the waves of persecution calmed down, the heretics found a great opportunity to spread their adverse teachings, especially Arius, Nestorius, Eutyches, Apollinarius, etc. It became imperative for the Alexandrian Fathers to play their positive role in trying to win back these heretics to the true faith of perseverance, but not at the expense of the evangelic thought of Church faith.

Now, I will confine my writing to the role played by certain Alexandrian Fathers in the Ecumenical Councils, setting aside a separate chapter for St. Dioscorus and the attitude of the Council of Chalcedon towards him. That chapter was separated because of its importance regarding how the Chalcedonian Churches perceive us and for those who do not understand the truth of our belief in the nature of Christ.

POPE ATHANASIUS THE APOSTOLIC AND THE COUNCIL OF NICAEA

In our book, "The Coptic Orthodox Church as a Church of Erudition and Theology," I dedicated a special chapter for Pope Athanasius and Arianism. I will limit myself here to what St. Gregory of Nazianzen said, "When I praise Athanasius, virtue itself is my theme; for I name every virtue as often as I mention him who possessed all virtues. He was the true pillar of the Church. His life and conduct were an example for bishops, and his doctrine represents the Orthodox Creed.

St. Athanasius was ordained Patriarch (Pope) of Alexandria in A.D. 328, and he presided over the Church for 46 years; over 17 of those years were spent in exile on account of his vigorous opposition to the spread of Arianism, which had the support of several emperors. He was exiled five times.

Due to the spread of Arianism, which denied the divinity of Christ and considered Him a creature found before all times and an instrument for creation, who played the role of a mediator between God and the world, in A.D. 325 the First Ecumenical Council was held in Nicaea. Arianism also maintained that the Holy Spirit is not God but an inferior god to the Logos.

It was Emperor Constantine who invited the council that was attended by 318 bishops; among them was Pope Alexandros of Alexandria accompanied by St. Athanasius, his secretary at that time. St. Athanasius was a young man, and as a deacon, he was not allowed to participate in the discussions. It was said that the Pope ordained him as a priest so that he can take part in the discussions. St. Athanasius entered into a dialogue with Arius and his followers and completely defeated them with his zeal to defend the faith, his strong theological knowledge and his reasoning. He wrote the creed which all churches recite today. When the council was over, he left after winning the admiration of all the bishops assembled there and the hatred of the party of heretics who opposed him vigorously.

John Henry Newman wrote of St. Athanasius as “that extraordinary man ... a principal instrument after the Apostles by which the sacred truths of Christianity have been conveyed, and he believed in the Word.”

POPE TIMOTHY (TIMOTHIUS) AND THE COUNCIL OF CONSTANTINOPLE

The second Ecumenical Council was held in A.D. 381 at Constantinople, at the invitation of Emperor Theodosius the Great. The council was attended by 150 bishops to try Macedonius, who denied the divinity of the Holy Spirit. He was a follower of Arius and managed to become the Patriarch of Constantinople. Pope Timothy played a vital role in the council, and according to Sozomen, he chaired the Council.

The council dealt at first very effectively with theological matters, then it discussed some administrative issues; that’s when temporal pride entered the Church. The Council put the Church of Alexandria after the churches of Rome and Constantinople because Rome was the capital and Constantinople was the "New Rome." At this point, the Pope and the bishops of Alexandria withdrew from the council. This withdrawal from the Council did not in any way affect the Fathers of the Councils and their works world-wide. It did not affect our appreciation for them. We still remember them in every liturgy of the Eucharist. It did not affect the position of Alexandria, for we find William Worrell writing about the ecumenical movement: "The see [of Alexandria] was the most important in the Church, as the city was the most important in the whole East. To the prestige of Ancient Egypt and Hellenistic Alexandria, the reputation for Christian learning and the power of leadership was added."

POPE CYRIL THE GREAT AND NESTORIANISM

On the 22nd of June, A.D. 431, the third Ecumenical Council was held in Ephesus, at the order of Emperor Theodosius the Lesser. It was attended by 200 bishops, and St. Cyril the Great, Pope of Alexandria, chaired the council. The Council convened to try Nestorius, the Patriarch of Constantinople, for he divided Christ into separate persons: the Son of God and the son of man. St. Cyril emphasized the unity of the Godhead and manhood without mixing or mingling. He also emphasized the title "Theotokos," i.e. "the mother of God," for St. Mary in order to clarify that He who was born from her is truly God the Incarnate Word, not an ordinary man on whom the Godhead descended afterwards. I have already discussed this subject in the book "Church of Erudition and Theology."


NAME: ________________________________
First last

The Ecumenical Councils
[image: image1.jpg]

Memory Verse:

	Always be ready to give a defense to everyone who asks you a reason for the hope that is in you.

1 Peter 3:15

1. The Creed which all Churches recite today was composed by the Council of

a) Jerusalem

b) Nicaea

c) Constantinople

d) Ephesus

e) Chalcedon

2. The Council of Nicaea was held in ______________ (year).

3. The _____________ Church played a very important role in def_____________ the true Christian _____________ against her____________ which appeared from time to time.

4. St. Athanasius successfully defended the Orthodox faith against

a) Denying the divinity of the Holy Spirit

b) Separating the person of Jesus Christ

c) Denying St. Mary the title "Theotokos"

d) Arianism

5. The part of the Orthodox Creed regarding the Holy Spirit was added by the Council of

a) Jerusalem

b) Nicaea

c) Constantinople

d) Ephesus

e) Chalcedon
6. Match the name of the heretic with his belief:

Arius

Divided Christ into two separate persons

Macedonius

Denied the divinity of the Holy Spirit

Nestorius

Denied the divinity of Jesus Christ

7. What does the word "Theotokos" mean? To whom does it refer?

(Prepared by Dr. Raif Yanney, St. George Coptic Orthodox Church, Bellflower, CA, U.S.A.

(Prepared by Ossama Ekladious, St. George Coptic Orthodox Church, Bellflower, CA, U.S.A.

(From Introduction to the Orthodox Church, by Fr. Tadros Y. Malaty, St. George Coptic Orthodox Church, Sporting – Alexandria, 1993

1

