

The First Church Schism

<u>Outline</u>

- **+** Coptic Church Hierarchy
- **†** Ecumenical Councils
- + 2nd Council of Ephesus
- **+** Council of Chalcedon
- **+** First Schism
- **†** Oriental Orthodox Churches

Coptic Church Hierarchy

- + Local Council (Holy Synod)
- + Ecumenical Council (All Churches)

First Church Council

- **† The Jerusalem Council (Acts 15:6-14,22-23,28-29)**
 - † St. Paul started to preach to the gentiles
 - The "Jewish" brethren: gentiles must go through the same customs that the Jews went through before they can become Christians

† The Apostles all gathered together in Jerusalem to discuss

this matter,

and took a decision on it.

How Issues Are Discussed

- **+** When a certain question comes up, the Holy Synod meets to discuss issues and makes decisions.
 - **†** A Christian believer asks the priest.
 - †The Priest is responsible for providing an answer.
 - He may need to check with his bishop, or the Pope
 - The issue may be raised to the Synod.
 - † The believer should accept the church laws
 - The Holy Spirit guides the Church, but his own opinion may not be correct
- + What happened around the 4th/5th Century?
 - † Individuals (clergy) came up with their <u>own</u> interpretations (heresies), and insisted that they were right and the church was wrong!

The Three Ecumenical Councils recognized by the Oriental Orthodox Churches

	Council	Nicea	Constantinople	Ephesus
	Year	325 A.D	381 A.D.	431 A.D
	Number of Bishops	318	150	200
	Heretic	Arius, an Alexanderian priest	Patriarch of	Nestorius, Patriarch of Constantinople
	Heresy	Divinity of Christ	•	Two natures of Christ, and the "Theotokos"
THE PERSON NAMED IN	Hero of Faith	deacon of	St. Timothy, Pope of Alexandria	·
	Outcome	•	Second part of the Creed	Introduction to the Creed

The 2nd Council of Ephesus (449 A.D.)

- † Eutychus, an Archimandrite in Constantinople, defended the faith against Nestorius
 - He taught that the natures of Christ (God and man) were completely separate.
- † In his zeal, he fell into another heresy: Christ's natures were completely united, so that his Humanity was dissolved in His Divinity (like a drop of vinegar in the sea)
- *A local council was held in Constantinople, and excommunicated Eutychus
- *King Theodosius called for an ecumenical council in Ephesus, with Pope Dioscorus of Alexandria as head of the council

The 2nd Council of Ephesus (449)

- † Tome of Leo
- Pope Dioscorus Accepted Eutychus back
- Pope Leo of Rome accused Dioscorus of being "Eutychian" because:
 - He spoke of "one Nature"
 - Accepted Eutychus who was "lying"
- †St. Dioscorus used St. Cyril's formula:
 - Miaphysis (One Nature out of two)

The 2nd Council of Ephesus (449 A.D.)

- When the Roman delegates returned, Leo asked the King to hold another council in Rome
 - The king refused since the matter has already been taken care of in Ephesus
- † After King Theodosius died, his sister Pulcheria and her husband Marcian reigned Rome.
- † Pope Leo asked her to hold the council, and she agreed because she did despised Pope Dioscorus
 - Pope Dioscorus had rebuked her for her sin: while being a nun, she married

Council of Chalcedon (451 A.D.)

- + The council was held for personal, more than theological reasons
 - **♦ Intention: Condemning Eutychus**
 - ♦ In actuality:
 - A personal attack on St. Dioscorus (Eutychus was not present)
 - Attempt to establish Rome as supreme see
 - When Pulcheria insisted on Chalcedon instead of Rome, Leo did not even attend.
 - When Pope Dioscorus arrived, he was told that the council was to be delayed for five days

Council of Chalcedon (451 A.D.)

- + The council was held in Pope Dioscorus' absence, (while he was under guard in his residence)
 - **†** He was condemned of *Eutychianism*
 - *He was excommunicated, and deposed.
 - *When he arrived to the council, the bishops rose up against him and tore up his beard.
 - He gathered up his beard and sent it to Alexandria saying: "Behold, the price of Orthodoxy"
 - St. Dioscorus issued an anathema
 - He was exiled to the island of Gagra, where he reposed

Tome of Leo

- + Doctrine: "two natures" of Christ
 - † Instead of St. Cyril's "One nature of God the Word incarnate"

- *Nestorius himself praised the Tome of Leo!
 - "Christ is no longer One but divided against Himself"
- ♦ St. Dioscorus refused it
 - After the unity, Christ was "One nature out of two"
 - He was Accused of backing Eutychus' "one nature" formula
- **†** Council: against Eutychianism
- **†St. Dioscorus: against Nestorianism**

The First Schism

† After this event, the church split into two parts

*Non-Chalcedonian (East): Alexandria,

Jerusalem and Antioch

† Chalcedonian (West): Rome and Constantinopl

† The Body of Christ was divided...

Why the Church split

- † In the first three councils, the church was of one thought and one spirit.
- † It was lead by the Spirit of Love, and was able to stand against all the heretics and defeat them.
- * When jealousy and dispute entered into the council of Chalcedon, the church was divided.

The Non-Chalcedonian Orthodox

- + Orthodox: straight, upright, true unchangeable faith
 - Cleaves strongly to the Apostolic faith, presented by Christ to His Apostles
 - *Kept in the church through tradition, canons of the apostles, the fathers, ...
- **†** Names:
 - Non-Chalcedonian Orthodox Churches:
 Oriental Orthodox Churches
 - Non-Chalcedonian: Did not accept the council of Chalcedon
 - † Chalcedonian Orthodox Churches: Eastern Orthodox Churches

Non-Chalcedonian Orthodox Churches

- **+** Coptic Orthodox
- **+** Syrian Orthodox
- **+** Armenian Orthodox
- **+** Indian Orthodox
- **+** Ethiopian Orthodox
- **+** Eritrean Church
- + All these churches are one family, one in faith, and in the communion of the mysteries.

Syrian Orthodox (Patriarchate of

* The Jacobites (St. Jacob Baradaeus also known as Jacob Bar-Addai)

† See of Antioch (location - Damascus)

† First church to be established, outside Jerusake

- The disciples, who were dispersed ... traveled to Antioch
- "The disciples were called Christians first in Antioch." (Acts 11)
- St. Paul & St. Barnabas preached there
- St. Peter also visited it, and is considered its first bishop
- Suffered at the hands of the Chalcedonians

Very strong ties with the Coptic Church

- Patriarch: Mar Ignatius Aphrem II
- Use Syriac (and Arabic) Language; Liturgy of St. James

Armenian Orthodox Church

- + Preached by St. Thaddaeus & St. Bartholomew
 - **†** Country became Christian in 301 AD through the preaching of St. Gregory the Armenian
 - First country to adopt Christianity as official religion
 - † Council of Devin (506 AD): declared their Orthodox faith, and refused council of Chalcedon
 - **† Keep their Armenian Language in Prayers**
 - † Catholicos of All Armenians: Karekin II
- + One Faith with Coptic, but:
 - † Celebrate "Theophany" on Jan. 6
 - **†** Use unleavened bread

Indian Orthodox

(Syrian Orthodox of Malabar)

- + Preached by St. Thomas the Apostle
 - † Missionary visits by: Syrians, Nestorians, Jesuits
 - † In 1653, chose Orthodox Faith
 - † First Catholicos, Mar Thoma I, ordained by the Patriarch of Antioch
 - Catholicos of the East: Baselios Mar Thoma Paulose II
 - Conflicts between the Syrian and Indian Churches caused an administrative split, but the two groups coexist calmly
 - **†** Kept the rituals they received from the Syrian Church

Ethiopian Orthodox Tewahedo Church

+ Worship of the "One God" started when their queen returned from her visit to King Solomon

+ Her son, King Menelik I, visited his father, returned

• Azarias, the son of the High Priest

• The Ark of Covenant

† Christianity entered through the baptism of the eunuch (Acts 8:26-39)

- Pope Athanasius ordained their first Bishop,
 Frumentius (Abba Salama)
- Pope Kyrillos VI ordained the first Patriarch for Ethiopia
- Current Patriarch: Abuna Mathias
- † 14 liturgies which they claim they received from the Coptic Church

Eritrean Orthodox Tewahedo Church

+ Was part of the Ethiopian Church, until 1994: Coptic Holy Synod accepted their request to be independent

+ H.H. Pope Shenouda III ordained 5 Bishops, one of whom was Patriarch, Abune Phillopos.

+ Current Patriarch: Abune Antonios

Quiz

- **+** What's the highest authority in the Coptic Church?
- **+** What are the dates of the first 3 Ecumenical Council?
- + What year did the first schism happen?
- **+** What are the 6 Oriental Orthodox churches?