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

Advent I, November 28, 1999 
Today's collect borrows imagery from today's epistle, and that imagery shows us why the Second Sunday in Advent is called "Bible Sunday." Writing to the Romans, St. Paul says, "Whatsoever things were written aforetime were written for our learning: that we through patience and comfort of the Scriptures might have hope."

The collect addresses God as "Blessed Lord, who hast caused all holy Scriptures to be written for our learning." By "Scriptures", St. Paul meant what we call the Old Testament. Obviously the New Testament as such did not exist when he wrote. He was one of the people writing it. So the Collect extends what he says about the Hebrew Bible to those first-century books to which the church gave the same status — as holy writings, inspired by God himself.

Christianity is a religion of revelation. What that means is that Christians believe that what we can know about God is only what he has told us himself — what he has revealed, or disclosed. The Christian religion — and the Jewish religion for that matter are not the products of the wisest thoughts about God the wisest men and women ever thought. The raw material of Judaism and Christianity — and the standard of what Jews and Christians believe and do -- is in what God reveals.

We find God's revelation most clearly and directly in the "capital S" Scriptures — the "capital W" Writings. The essential conversation between Christianity and the world takes this form: "The world says, 'I think...'; the Christian replies, 'The Bible says...'.

Today's epistle and gospel each contain a teaching which we could never have thought up on our own. So the lessons illustrate why we need a revelation — some things we need to know are things we have to be told. Meditation and intuition would never have got us there.

After he talks about the Scriptures, St. Paul addresses one of his favorite topics. That is the question of what history is all about where the process of human life is heading if it is indeed heading anywhere. He uses a series of texts from the Old Testament to show that God intends to use Jesus to bring all of humanity together into one body.

For St. Paul the end point of human history is not the ultimate triumph of a particular economic or political system. As a believing Jew St. Paul saw the hand of God in the history of his people — their being chosen, their deliverance from slavery in Egypt, and God's activity in their life together after they reached the promised land.

St. Paul contends that Jesus is the person to whom all of Old Testament history was pointing. So he calls Jesus, "a minister of the circumcision for the truth of God, to confirm the promises made unto the fathers." But Jesus is the way the rest of the world — non-Jews — Gentiles — get to become part of God's chosen people too. St. Paul says God revealed that vision of the purpose of history to him, and he reveals it to us.

Today's Gospel continues the Advent theme of the last things, the end of the world. It comes from Jesus' speech about the end in St. Luke's gospel. Last week we learned that Zachariah prophesied that at the end of the world the Messiah will stand on the Mount of Olives — a hill overlooking Jerusalem.

Jesus gives today's speech on the Mount of Olives, quite intentionally. It solidifies his claim that he will be the man at the end of the world. What he tell us this morning is quite simple. The end of the world and his return will come with all sorts of natural disruptions in the sky and on earth. When those things start happening, people who don't know about the end of the world and Jesus' return are going to be terrified. But Christians won't have to be terrified. Because we know what is in the Bible, we will know what is going on. We will know also that what is going on is good.

The quicker the world ends, the quicker Jesus comes back. The quicker Jesus comes back, the quicker we go to heaven. So today's gospel gives us a number of things that, in St. Paul's words, are "written for our learning" and "through patience and comfort of the Scriptures (give us) hope." It is knowledge we have only because God has revealed it.

I make no secret about my devotion to the Bible or my belief that studying the Bible is, along with receiving the Sacraments, the most significant obligation and joy a Christian has. I am very pleased and even a bit humbled by the response this parish makes to Bible study. We are truly a "man bites dog" story: Episcopalians and Anglicans who actually like to read, mark, learn, and inwardly digest the Scriptures.

I say that not just to congratulate all of us on our wonderfulness but also to challenge you to read the Bible more — on your own — every day — as you also attend our classes. The end purpose of Bible study is to keep you going through this world, because you know that something even better lies ahead of you in the next world.

"Whatsoever things were written aforetime were written for our learning: that we through patience and comfort of the Scriptures might have hope.

The Collect: Almighty God, give us grace that we may cast away the works of darkness, and put upon us the armour of light, now in the time of this mortal life, in which thy Son Jesus Christ came to visit us in great humility; that in the last day, when he shall come again in his glorious majesty to judge both the quick and the dead, we may rise to the life immortal, through him who liveth and reigneth with thee and the Holy Ghost, now and ever. Amen.

This Collect is to be repeated every day, after the other Collects in Advent, until Christmas Day.
The Epistle: Romans 13: 8 - 14 

The Gospel: St. Matthew 21: 1 - 13 
