PARDON ME DOCTOR ESSA GERGES

by Metropolitan Bishoy

I was greatly pained at reading what was written by our dear friend Dr. Essa Gerges, a member of the Alexandria Denomination Council, the owner and president of the Victoria Hospital in Alexandria, and a renowned doctor in his profession, about the church standpoint regarding the monk Hegomen Matta El-Meskeen, claiming that the church persecuted him and would not appreciate his writings.

Unfortunately Dr. Essa published this claim in the El Mashaheer Newspaper in the ninth issue of the first year on 7/7/2006 on the sixth page. This excerpt is from his article:

I inquire, and perhaps the reader will share me, is there a difference between the great saintly church fathers, such as Athanasius, Cyril, Anthony, Macarius, and Fr. Mathew in the pain they endured for the sake of their sacred message… Did not the world reject them, and their generations persecute them? I also ask, are the writings of Fr. Matta on: The Life of Prayer, Spiritual Guidance, The Paraclete, The Theotokos, Coptic Monasticism, and the awesome Bible Interpretations less in their Orthodox paternal thought from what the great church fathers wrote in the first generations. All those were not honored by the church in their generation, but the following generations realized the value of their greatness and so honored them until our present generation.

I believe that this is the attribute of the great fathers like Fr. Matta, whom the universal church honored, and his theological curriculum was taught at the greatest theological colleges worldwide. Congratulation on being as his mentor, as a disciple is not above his teacher… Perhaps it is our of pride to say that we were Fr. Matta contmporaries, knowing him as a saint and father beloved by God and people.

It is obvious that Dr. Essa, in his fascination with the writings of Hegumen Matta El Meskeen, wrote accusing the church of persecuting him, and not honoring him in his era.

Dr. Essa elevated the writing of Hegumen Matta El Meskeen to the level of the writings of the great church fathers in the first centuries, asking if there was a difference between the great saintly church fathers, such as Athanasius, Cyril, Anthony, and Macarius, and Fr. Matta?
Here we also ask, has Dr. Essa read all the writings of Hegumen Matta El Meskeen? And has he thoroughly read the writings and histories of the saintly fathers he has mentioned. And, does Dr. Essa have the time to thoroughly study theological matters and biblical expositions, such as those who are dedicate in the church, and have been specialized in such matters for many years?

Is it not wiser to inquire and listen to the church viewpoint before publishing an attack condemning the her standpoint, at a time when she has exhausted much effort in our present generation in order to preserve the true orthodox faith which was once for all delivered to the saints?

We shall bring Dr. Essa some examples from the published writings of Hegumen Matta El Meskeen, of which we have copies bearing his autograph and greeting. Dr. Essa can benefit us as to whether the early saintly fathers could fall into such doctrinal errors, all the more, would the average loyal faithful Christian agree?

· First: Attacking divine revelation at the hands of the Evangelical Apostle St. Matthew
In “The Exposition on the Gospel of St. John” part one, by Hegumen Matta El Meskeen, published in November 21, 1990, and autographed to us on February 18, 1991. On pages 728 and 729 Hegumen Matta El Meskeen rejects the Evangelical Apostle St. Matthew’s Gospel writings concerning the Lord Christ’s entry into Jerusalem riding a donkey and a colt –the foal of a donkey. He accuses St. Matthew the Evangelist of erring when citing this event because the Lord Christ (according to Hegumen Matta El Meskeen’s opinion) rode only the foal of a donkey. He further accuses St. Matthew the Evangelist of linguistic manipulation: that he changed the words from the singular to the plural. Hegumen Matta el Meskeen wrote:

The scribes erred, and the translators followed them writing, “on a donkey” and “the foal of a donkey”, adding the ‘and’, and therefore the meaning became mistakable…”

Yet, according to the understanding of the Septuagint scribes, St. Matthew quoted it as such in his gospel, and he was compelled to align the meanings and terms with the plural, that is a donkey and the foal of a donkey together, and it appeared as: “Immediately you will find a donkey tied, and a colt with her. Loose them and bring them to Me…” (Mt 21:2).

This copying error was overcome by the other saints, Mark, Luke, and John by mentioning that it was only one donkey…
Hegumen Matta el Meskeen ignored the following facts:

1. St. Matthew the Evangelical Apostle wrote his gospel being moved by the Holy Spirit, as our teacher St. Paul the apostle wrote: “All Scripture is given by inspiration of God” (2 Tim 3:16); and also our teacher St. Peter the apostle: “For prophecy never came by the will of man, but holy men of God spoke as they were moved by the Holy Spirit” (2 Pt 1:21). So, how can we say that St. Matthew the Evangelist erred in quoting a text from the Septuagint for the prophecy of Zechariah? The Septuagint translation is the Greek text of the Old Testament Scriptures.
2. St. Matthew the Apostle was present at the entry of the Lord Christ into Jerusalem and was an eyewitness, as the Bible says: “Now Jesus, going up to Jerusalem, took the twelve disciples aside on the road and said to them, "Behold, we are going up to Jerusalem”” (Mt 20:17-18). This was immediately before the said mentioned entry into Jerusalem, so how can St. Matthew the Apostle fall into this unintentional error by copying from the scribes and translators, claiming that the Lord Christ rode a donkey and a foal of a donkey, if He rode only the donkey? Who should we believe, St. Matthew the Evangelist who was an eyewitness, or Matta El Meskeen who pursued knowledge that puffs up, which he took from some western interpreters?
3. Because the Gospel according to St. Matthew was written to the Jews it mentioned the donkey; the Lord Christ’s riding on the donkey as a king is symbolic of his reign over the church of the Jews, and riding over a colt is symbolic of His regain over the church of the gentiles which was born out of the church of Jerusalem. As for the remaining three evangelists, they wrote to the gentiles, so they did not mention the foal and focused on the donkey, knowing that the Lord Christ could have ridden first on the foal and then on the colt, according to history. Also, He could have ridden them together, if the colt had grown to an age where he is equal in height to the older donkey, because the Gospel according to St. Matthew says: “They brought the donkey and the colt, laid their clothes on them, and set Him on them” (Mt 21:7).
Have any of the Alexandrine saintly church fathers attacked the Holy Bible, claiming that one of the evangelists erred? It is a disaster unprecedented in our glorious church history!!

· Second: Claiming that the Lord Christ was crucified twice, that the Father deliberately abandoned Him when He was hung on the cross, and that, if the Father had not left the Son the curse would have affected the Father and the Son.
In Hegumen Matta El Meskeen’s book, “The Gospel according to St. Mark, study, interpretation, and explanation of the first and oldest Gospel”, published on January 8, 1996, and autographed from the writer to us, on pages 607 he wrote the following:

The Son’s shame reaches the Father without outlet!! Shame is a curse, and if the curse befell the Son, it must also befall the Father… This is the necessary abandonment that God performed on Christ in order for Him to pass through the curse alone… So, Christ was crucified twice: He was crucified through the Fathers deliberate abandonment; and crucified by the wicked in vanquish.

Dr. Essa, have any of the church fathers said that Christ was crucified twice? Please tell me if you have an answer, because our souls are embittered with these unprecedented heresies, arising only in this difficult generation.

Our teacher St. Paul the Apostle rejects this understanding:

For it is impossible for those who were once enlightened, and have tasted the heavenly gift, and have become partakers of the Holy Spirit, and have tasted the good word of God and the powers of the age to come, if they fall away, to renew them again to repentance, since they crucify again for themselves the Son of God, and put Him to an open shame. (Heb 6:4-6)

He means baptism cannot be repeated for those who fall after their baptism, lest it is considered a second crucifixion of the Lord Christ, disgracing Him after His glorious resurrection and ascension to heaven.

Regarding the Father’s abandonment of the Son, it is impossible! Hegumen Matta El Meskeen confused between the Passion which the Lord Christ endured according to His humanity, and what concerns His divinity -united to the humanity- which could never suffer pain and cannot be shamed. By nature the divinity is impassible, but when the person of the only-begotten Son of the Father took mortal flesh and made it one with His divinity, He accepted pain and death in this body, as St. Athanasius the Apostolic wrote in On the Incarnation of the Word (Ch. 9, sec. 1):

For the Word, perceiving that no otherwise could the corruption of men be undone save by death as a necessary condition, while it was impossible for the Word to suffer death, being immortal, and Son of the Father; to this end He takes to Himself a body capable of death, that it, by partaking of the Word Who is above all, might be worthy to die in the stead of all.

If Hegumen Matta El Meskeen read St. Athanasius’ book On the Incarnation of the Word, would he claim that the shame of the cross could have reached the Father –had He not abandon the Son? Is there abandonment between the Father’s divinity and the Son’s divinity? Or shame did not reach Son’s divine nature, but in His divine Person He endured it humanly for our salvation?

Has Hegumen Matta El Meskeen not read what was written in Psalm 22 of the Lord Christ’s crucifixion?

They pierced My hands and My feet… You who fear the LORD, praise Him… For He has not despised nor abhorred the affliction of the afflicted; Nor has He hidden His face from Him; but when He cried to Him, He heard (Ps 22:16,23-24).

Therefore the Father did not hide His face from the Son nor leave Him, but left Him to suffer without leaving Him, meaning that, “It pleased the LORD to bruise Him; He has put Him to grief” (Is 53:10).

· Third: Hegumen Matta El Meskeen Deifies Man
We believe that the Lord Christ is God-incarnate and not man deified, because, “The Word became flesh and dwelt among us” (Jn 1:14).

Yet, Hegumen Matta el Meskeen insists on deifying man, that is, claiming divinity to humans, to an extend that greatly troubles the conscience of the reader.

We give a very simple example from, “Exposition on the Gospel of St. John”, part one, page 645:

Here God gives Himself to man with an active and effective expression surpassing all human limitations, to crown him with the crown of divinity without limitations or stipulations, and man has to take from Him as much as he can handle and due to the capacity of his self’s greed from God’s generous love.

Plummet O heavens, and shrink O earth, as how can we wear the crown of divinity without limitation or stipulation! Is there not the stipulation of faith, the stipulation of repentance, and the stipulation of the faithful struggle? And who is the Lord of heaven if we put on the crown of divinity ourselves!

We hope to continue this and other investigations in future articles, if God wills and we live. We cannot overlook to thank El Mashaheer Newspaper for their care in publishing this article, to correct the doctrinal understanding of our dear public.

May Dr. Essa Gerges follow up these articles, examining himself on what he wrote concerning the church standpoint on the writings of Hegumen Matta El Meskeen, no longer accusing her of persecuting him.

PAGE
1

