Sermon Archive of The Most Rev. John T. Cahoon, Jr.
Metropolitan, Anglican Catholic Church

Feast of St. Matthew (Trinity XVII), September 21, 1997

Today, September 21 is the feast of St. Matthew. The Prayer Book calls him "Apostle," because he was one of the twelve original followers whom Jesus later sent out, and it calls him "Evangelist," because he wrote the first of the four New Testament gospels. We can properly also call him a martyr, because tradition tells us that he was put to death for his witness to Christ -- though our sources differ as to exactly where and when he died.

One of the church's greatest treasures is in the lives and examples of the saints and in the way they can influence us. People who name their children after saints are making a conscious gesture in that direction. During our twenty-eight years of marriage my wife and I have always owned at least one cat, and we have always named the cats after saints. When Margaret, our second daughter, was bom, one of my wife's friends asked her, "When are you and John going to stop naming your children after your dead cats?"

We have never named a cat Matthew, and we have had only daughters, but we did live for fifteen years in a town in California named for St. Matthew. The parish from which I left the ministry of the Episcopal Church just about twenty years ago was called, "the Church of St. Matthew." That was not just pomposity. It also served to differentiate it from the other most powerful church in town, known to us as "St. Matthew's Catholic."

The Prayer Book's collect for any particular saint's day tries to focus our attention on some aspect of his life, and it usually encourages us to pray for the grace to act as he acted. St. Matthew's collect -- which is an original composition by Archbishop Cranmer -- prays that we will have God's help, "to forsake all covetous desires and inordinate love of riches; and to follow" Christ.

St. Matthew brings the issues of coveting and riches to our minds, because he was a tax collector. None of us is a particular fan of our present-day tax collectors, but tax collectors in first-century Israel were far worse. They worked for the despised Roman occupation government, their dealing with the Gentile Romans and handling coins with pagan images on them made them unclean, and they kept back a percentage of the money they collected for their own use.

Jesus walked by one day as Matthew was plying his trade, invited him to follow, and Matthew didjust that. He gave up ajob in which he was not only getting money rather unfairly but also exploiting his fellow Jews. He came in for further criticism when he invited Jesus to dinner to meet some of his fellow workers in the Roman IRS.

The mean-spirited, legalistic, killjoy Pharisees asked Matthew and other of Jesus' followers, "If your master is so holy, why does he eat with tax collectors and other notorious sinners?" Jesus answers them himself, saying, "I am talking to people who know they need what I have to give them. There would be absolutely no point in spending any time with you -- you think you are perfect already."

The presence of Matthew among the disciples during the rest of Jesus' ministry made a very profound point for anyone who was paying attention. If Jesus could get an unclean, treacherous, rip-off artist like Matthew to turn himself around, there was hope for anybody. Jesus says, "I will not turn my back on anyone who turns to me -- no matter what there is in his past." That was true in the first century, and it remains true two thousand years later.

Four mysterious beasts appear both in the book of the prophet Ezekiel and in the Book of Revelation. The church has always used them as symbols for the four gospel writers. St. John is the eagle, St. Luke is the calf, St. Mark is the lion, and St. Matthew is the man.

St. Matthew is the man because his gospel begins with the human lineage of Jesus -- the family tree of the son of God. As you read through his gospel you see that his main appeal is to people who are familiar with the Hebrew Bible. He is concerned to show all of the ways in which the events of Jesus' ministry reveal that he is the anointed saviour-king God promised his chosen people.

We know that Jesus is God, and he is also man. But Jesus is not just a generic human being, he is a first-century Jewish man from northern Israel. To qualify as a Jew, he had to be able to trace his family tree back to the patriarch Abraham. To qualify as the Messiah-Christ, he had to be able to trace his descent from Abraham through King David. St. Matthew provides the results of his genealogical research for us.

So we give thanks to God today for the example and the writing of St. Matthew, apostle, evangelist, and martyr. Why not resolve to read his gospel? -- it is surely no longer than a magazine -- and measure yourself by his example. Am I consumed with my desires for material things? Am I trying to get more money than my family or I could possibly need? Should I be giving more of it away?

The name "Matthew" means "gift given by God." St. Paul writes in the economic terms Matthew would have appreciated when he says, "The wages of sin is death, but the gift of God is eternal life through Jesus Christ our Lord." 

The Collect: Lord, we pray thee that thy grace may always prevent and follow us, and make us continually to be given to all good works; through Jesus Christ our Lord.Amen
The Epistle: Ephesians 4: 1 - 21 

The Gospel: St. Luke 14: 1- 11
