
Fact of Faith 
Solemnity of the Epiphany of the Lord
by Fr. Larry Rice

A dvent is simply the Latin word for “com-
ing.” If we can manage to meditate on 
any “coming” in December besides the 

comings and goings of Christmas shopping, it’s 
usually Christ’s coming to Mary in a stable.

On Sunday, January 7, 2018, the Church cele-
brates the Solemnity of the Epiphany of the Lord. 
In popular tradition, this day commemorates the 
arrival of the three kings at the stable in Bethlehem 
where Christ was born. The gospel reading for 
the day—Matthew 2:1-12—tells the story.

Over the years, a lot of tradition has grown around 
this story. Many people will tell you that the 
magi were three kings, named Caspar, Balthazar, 
and Melchior, and they may note that Caspar is 

traditionally depicted with darker skin. But if you 
read those twelve short verses from Matthew’s 
Gospel, it becomes clear that we really know very 
little about the magi. We don’t know their names. 
We don’t know where they came from—Matthew 
only says “from the east.” We don’t even know 
that they were kings. The word used by Matthew 
is “magi,” meaning someone learned in esoteric 
knowledge. Some translations call them “astrolo-
gers,” but the only basis for that is the statement 
that they were following a star.

And even the star itself is a mystery. Astronomers 
can chart the movement of the stars back in time, 
but they can’t seem to agree about the existence 
of an astronomical event that would explain the 
reference. And even the most casual observer 
would have a hard time explaining what it would 
mean for a star to move through the sky and then 
stop over a particular place.

Regardless of who the magi were and how the star 
showed them the way, the most significant part of 
this event is the identity of the one who is made 
know—Jesus, the newborn king, who is worthy 
of homage by all men and women. The meaning 
of the epiphany that occurs in this gospel passage 
is that the “the newborn king of the Jews” is 
revealed to and recognized by people from far and 
distant lands. The appearance of mystical signs 
in the sky makes the point that all of creation is 
changed by the appearance of Christ. Because 
God has chosen to become human, all creation 
and all the people of the earth can experience the 
redemption he has come to bring.

Fr. Larry Rice, CSP, serves as director of the University Catholic 
Center at the University of Texas–Austin.

Copyright © 2017, United States Conference of Catholic Bishops, Washington DC. All rights
reserved. Image: Panel with the Adoration of the Magi, Nicola da Urbino, National Gallery of Art.


