20th Sunday after Pentecost, October 30, 2011, Matthew 23: 1-12, The Rev. Mary S. Trainor

Halloween is here, and it makes us think about masks and costumes. When we dress in costumes we are changing our appearance to look different than who we are inside.
· When my youngest child was in middle school, we bought him the scariest black and white mask. It was apparently based upon the movie, “Scream.” Maybe you have seen this mask. It had a florescent long white face and black cloth all around the back, so when it was dark out all you could see was this eerie, creepy, very dangerous looking psychopathic killer-like creature before you. Yet inside, under that mask was my sweet innocent boy. Needless to say, his outer appearance did not match his inner self.

· Another Halloween story, this one about myself. When I was 15, I had a party to go to and my older sister offered me a costume she had used a few years before – actually, it was not really a costume, it was the real thing….you could call it the real uniform of someone who did not need it anymore. This costume was of a nun: it was a brown habit, with a white cape, a veil that covered my whole head, and rope around the waist. I remember the party that night well, not because it was fun but because I was so uncomfortable. Oh people thought my costume was nifty, but I didn’t – because I felt like a hypocrite. I looked like a truly holy woman – but I knew that my heart, my insides, did not match my appearance. It was so real it did not feel like a costume.
In our daily lives, we often wear costumes and masks of a different sort depending upon the setting. These masks are facades - invisible to people, but God can see them. Like the mask of acting very self-confident while talking with certain people you need to impress – even though you are a bundle of nerves on the inside. Like, the mask of bragging about to get ahead. These kinds of masks are our attempt at showing others a different self than we are on the inside.
In our Gospel reading, Jesus’ teaching is getting more intense. This is just a few days before the crucifixion; His time on earth is drawing to a close. Jesus says to the crowd (including the disciples), "The scribes and the Pharisees sit on Moses' seat, therefore, do whatever they teach you and follow it, but do not do as they do, for they do not practice what they teach.” Jesus says they do teach what is correct (the law), so do what they teach, but don’t follow their actions because they don’t practice what they teach (that famous old saying, “practice what you preach” comes from here – Jesus said it). They say one thing and do another. Jesus gives examples, “They do all their deeds to be seen by others; for they make their phylacteries broad…” What is a phylactery? A phylactery was a little leather box that they wore on their foreheads. These contain verses from the Old Testament. Phylacteries were easy for others to see; they showed how religious and devout you were. Common people did not wear them. So, these people looked pious on the outside and yet inside they were not loving God with their whole heart or their neighbor as themselves. Jesus knew their hearts, and saw their outsides did not match the insides. He calls them hypocrites 6 times in the rest of this chapter of Matthew. A hypocrite is someone who pretends to be someone they are not. Jesus did not like hypocrites, and still does not like hypocrites.
I love apples…especially at this time of year, when apples are in season. I love to bite into a beautifully ripe apple and have the crispness of the apple satisfy my hunger. Each week I buy apples at the grocery store, and often I do really well in selecting them. I pick out the ones that look like they don’t have worms or scrapes, and that are firm. Sometimes, however, I bite into a beautiful apple I have purchased and end up with a frown on my face – and I throw out the apple. This apple that looked absolutely perfect on the outside and was firm to the touch, on the inside it was rotten – it was mushy, soft, and brownish. Ugh.

We are like those yucky apples sometimes too, aren’t we? We can’t just point a finger at the Pharisees in today’s Gospel, looking our noses down at them. After all, haven’t we all been hypocrites at some time? Haven’t each of us been one thing on the inside but quite different on the outside? Why does this happen? We wear masks and we are hypocrites, to cover up our fears and sins, or as armor, or to be accepted. It happens because we are living in a culture that encourages us this direction, and we fall into the trap. And if you don’t believe what I am saying, just pause at the check out stand at the grocery store sometime and read the cover of the tabloids and People magazines. But, does this have to happen, and is this God’s will? Do we all have to get good at pretending? No. Jesus is in the business of putting the mask makers out of business. The Good News of the Gospel this morning is that we don’t need to wear masks or costumes. Jesus wants our insides to match our outsides, and He helps us do this. We were made to be Christ’s representatives, and this only works if we are the real thing, if we are genuine. They will know we are Christians by our love.
But wait just a minute. How can we get ahead in life this way? How can we succeed? Let me tell you a story of a person I met just three days ago in Milwaukee. This person grew up on the wrong side of the tracks in London, England – his parents had very little, he did not go to the right schools, his English accent was not elegant, it was “cockney” (in other words, lower class). [The movie “My Fair Lady” was about taking a cockney girl and changing her into someone acceptable to society.] This man I met worked hard in school as a boy, and earned money as an office boy at the Electric Company -- but he failed the 11th grade. He did manage to graduate from high school and went into the military, where he served in Iraq. During that time he sensed a call to the priesthood and went to seminary after the military, again not at a fancy seminary but to one he could afford in London. He was ordained, and served as a priest in several parishes – went on and did more graduate study, and to make a long story short he not only became bishop but became the Archbishop of Canterbury, the worldwide leader of our denomination. He held this post from 1991-2002. I am speaking of The Right Reverend Dr. Lord George Carey. Not only did I meet him, but I had a wonderful chat with him, heard him teach in a small group, preach, and received Holy Communion from him. I am telling you about George Carey today because in spite of all his success and fancy titles, he is a regular guy who wore no mask, who was very humble, who was the “real thing.” Genuine Christians are to imitate Jesus Christ, who “came not to be served but to serve” (Matt 20:28). I saw first and foremost in Lord Carey a man who loved Jesus. And, Carey lives by the words that Jesus says at the end of this Gospel, “all who humble themselves will be exalted.” Humility is the virtue of being modest and respectful. I never saw any arrogance in Lord Carey. The root of the word humility is “humus” – which is the soil of the earth. Being humble doesn't mean you consider yourself like dirt, instead it means that you recognize that God is God and you are not. It is a matter of seeing how our success is connected to our blessings from God and the well being of others. Humility begins in the knowledge that we belong to God. The scribes and Pharisees could not live with this; they lived out of pride and not humility.
How did Archbishop George Carey end up with such success in life, and yet be so humble? How do we survive in this difficult economy, and be people of faith? We look to God for our recognition and not humans. Earthly recognition does not begin to compare to God’s love and free gift of grace. This is the life we heard St. Paul talk about in our Epistle reading today, with upright conduct, dealing with each other like a father with children (showing God’s love), encouraging others to lead a life worthy of God…and then finally talking about how God’s word is at work in you.” God’s Word is at work in you – as you pray, as you study, as you listen, as you worship. God works inside you to transform you, and over time your behavior will match your heart that is full of God. When your insides are full of God people will look at your outside and see God’s light, experience God’s peace that passes all understanding. As a Christian there is no need for you to ever have your outer life be anything different than your inner life. God loves you and forgives you over and over. God is in the business of transformation. You can live the life God has for you, the life worthy of God. You have a role to play and gifts to contribute in God’s Kingdom. Christ is working in you.
Let us pray. Please turn to page 832 in the BCP and let us pray together prayer #57 at the top of the page, the 1st prayer for Guidance – p.832. Let us pray: Direct us, O Lord, in all our doings with thy most gracious favor, and further us with thy continual help; that in all our works begun, continued, and ended in thee, we may glorify thy holy Name, and finally, by thy mercy, obtain everlasting life; through Jesus Christ our Lord. Amen.
PAGE
2

