

Bergische Universität Wuppertal
In Cooperation with the Bischöfliche Akademie Aachen

**Confessing Together our Faith Today
in God Father, Son and Holy Spirit**

1200 Year Anniversary
Synod of Aachen 809

International Theological Symposium

September 23-26, 2009

Patronage

Metropolitan Augustinos von Deutschland
Bishop Heinrich Mussinghoff
Praeses Dr. Nikolaus Schneider

In the year 809, exactly 1200 years ago, a Frankish council took place in Aachen. It was used as a theological justification for the introduction of the filioque into the Latin version of the Creed of Nicene and Constantinople (NC), in reaction to the first East-West conflict concerning the use of the filioque in the creed of the liturgy -- a controversy between Frankish and Greek monks in the St. Sabas monastery in Jerusalem (807/808). There, the Greek monk Johannes had characterized the filioque in the creed of the Frankish monks as heretical. The controversy came via Rome to the court of Charlemagne and was the occasion for this council. As a result, the wording of the NC stood in the center of the discussion for the first time. The Decretum Aquisgranense de processione spiritus sancti, was prepared on the basis of the collection of testimonia of Arnus von Salzburg (H. Willjung) in Aachen in 809 and attempted to demonstrate the theological appropriateness of the filioque. It is considered to be the "first literary product of the filioque controversy" (P. Gemeinhardt).

The dogmatic question regarding the filioque and also the catechetically motivated incorporation of the filioque into the NC, were already important issues in the history of the church and theology before the decree. In Aachen one held that the procession of the Holy Spirit from the Father and the Son - based on a certain hermeneutical reception of the patristic tradition - was theologically founded and that consequently, the form of the text was correct. Orthodox faith should find expression in orthodox confession and in order to preserve orthodox faith, it is permissible to formulate the creed more clearly through interpretive additions. In Rome Pope Leo III., to whom the results of the Synod of Aachen were delivered and explained in 810, accounted it theologically justified, but at the same time he wanted to keep the NC without the filioque, believing that the text of the creed should not be modified.

Here, twelve hundred years after the Council of Aachen, we will attempt to bring about a new theological and ecumenical understanding. We cordially invite you to participate in a rereading of the Decretum Aquisgranense from a historical/systematic, ecumenical perspective in this international and multilateral theological symposium.¹

Prof. Dr. Michael Böhnke
Bergische Universität
Wuppertal

Dr. Karl Allgaier
Bischöfliche
Akademie Aachen

¹ **The program was created by an oecumenical workgroup: Members:** Prof. Dr. Thomas Bremer, **Münster**, Prof. Dr. Viorel Ionita, **Bukarest/Genf**, Prof. Dr. Peter Gemeinhardt, **Göttingen**, Prof. Dr. Assaad E. Kattan, **Münster**, Prof. Dr. Bernd Oberdorfer, **Augsburg**, und Prof. Dr. Michael Böhnke, **Wuppertal**.

**Confessing Together our Faith Today
in God Father, Son, and Holy Spirit**

1200 Year Anniversary

Synod of Aachen 809

Program

Wednesday, September 23, 2009

4:30 pm Introduction and Opening of the Symposium

Prof. Dr. Lambert T. Koch, Rector of the Bergische Universität Wuppertal

5:00 pm Keynote Lectures

The Meaning of Trinitarian Theology Today in East and West

Prof. Dr. Athanasios Vletsis, Munich

Prof. Dr. Bernd Oberdorfer, Augsburg

6:30 pm Dinner

8:00 pm Western and Byzantine Music in the Cathedral of Aachen

Followed by a Guided Tour of the Cathedral

Thursday, September 24th, 2009

9:00 am Historical Section

The Council of Aachen 809 in its Context

East and West circa 800

Prof. Dr. Klaus Herbers, Erlangen

11:00 am Historical Section

The Theology of the Synod of Aachen 809

The Procession of the Holy Spirit in the Western Tradition until the Beginning of the 9th Century from the Orthodox Perspective

Prof. Dr. Joost Van Rossum, Paris

The Theological Argumentation for the Filioque in the Experts' Appraisals at Aachen

Prof. Dr. Igor Pochoshajew, Rostock

12:30 pm Lunch

3:00 pm Historical Section

The Patristic Hermeneutics of the Synod of Aachen 809

How are Patristic Theologians received in the Decretum Aquisgranense? An Analysis from Western and Eastern Perspectives

Prof. Dr. Marcus Plested, Cambridge (UK)

Prof. Dr. Pablo Argárate, Toronto

Prof. Dr. Peter Gemeinhardt, Göttingen

5:00 pm Working Groups

Moderated Discussion Groups (English and German)

6:30 pm Dinner

8:00 pm Public Lecture in the Aula Carolina

Charlemagne – Former of Faith?

Prof. Dr. Max Kerner, Aachen

Friday, September 25th, 2009

9:00 am Dogmatic Section

Faith in the Triune God

The Relationship between the Economic and Immanent Trinity

The Significance of the Economy of Salvation for Knowledge of the Eternal Being of God

Prof. Dr. Georg Essen, Nijmegen

The Relationship between the Economy of Salvation and Theology of Immanence: On Fundamental Epistemological Principles of Trinitarian Doctrine

Prof. Dr. Assaad E. Kattan, Münster

11:00 am Dogmatic section

Faith in the Triune God

The Relationship among the Trinitarian Persons and their Common Essence

The Unity of God and the Relations between Father, Son, and Spirit from Western and Orthodox Perspectives

PD Dr. Matthias Haudel, Münster

Rev. Prof. Dr. Michel Stavrou, Paris

12:30 pm Lunch

3:00 pm Ecumenical Section

The Filioque in Ecumenical Dialogue

The Results of Previous Dialogues

Dr. Johannes Oeldemann, Paderborn

The Filioque and the Question of Creedal Hermeneutics in Individual Christian Churches

PD Dr. Reinhard Flogaus, Berlin

5:00 pm Working Groups

Moderated Discussion Groups (English and German)

7:00 pm **Ecumenical Vespers in the Cathedral of Aachen**

8:00 pm Reception in the Cathedral Choir School

Saturday, September 26th, 2009

9:00 am Ecumenical section:

Confessing Together our Faith Today in God Father, Son, and Holy Spirit

Hermeneutical and Theological Perspectives

Statements and Podium:

Prof. Dr. Viorel Ionita, Bukarest/Genf

Prof. Dr. Assaad E. Kattan, Münster

Prof. Dr. Bernd Oberdorfer, Augsburg

Prof. Dr. Peter Gemeinhardt, Göttingen

Prof. Dr. Michael Böhnke, Wuppertal

Moderation:

Prof. Dr. Thomas Bremer, Münster

11:30 am Closing Session

Reports of the Listeners:

Evgenij Pilipenko, Münster

a.o.

1:00 pm Lunch and End of the Symposium

Languages of this symposium are German and English

Kindly supported by the Deutsche Forschungsgemeinschaft (DFG)