5

February 19, 2012 – Mark 9:2-9 and II Corinthians 4:3-6 - Transfiguration

“Jesus, take us to the mountain,

where, with Peter, James, and John,

we are dazzled by your glory,

light as blinding as the sun.

There prepare us for the night

by the vision of that sight.”

“…prepare us for the night by the vision of that sight.” These are lines of a hymn for Transfiguration Sunday by the Lutheran hymnist Jaroslav J. Vajda. Jesus, along with three selected disciples, Peter, James and John, goes to a mountaintop. There the disciples witness a dazzling brightness that shows for the glory of the One with whom they had traveled many a dusty mile.

A great change occurs in Jesus. Even his clothes turn brighter than the whitest fabric. Jesus is revealed in a magnificence that affirms the mystery and defies reason. Moses and Elijah appear with Jesus, indicating how the Law and the Prophets bears testimony to Christ. Their appearance also belays a popular suspicion that Jesus might be the re-incarnation of Moses or Elijah.

The disciples are dumbfounded. Simon Peter tries to make sense of this tremendous mystery by trying to put it in a familiar context. He says to Jesus, “Let us make three dwellings, one for you, one for Moses and one for Elijah.” But Jesus persists in helping his key disciples understand that things on earth are not what endures; God’s glory is beyond comprehension, beyond our mortal understanding of life, death and resurrection. Jesus’ place is in the heart, not in a man-made worship center.

Located on a mountaintop, this summit-with-God experience is told by all three Gospels with few divergences, and all use words that electrify like dazzling white clothing, a transfigured appearance, a visitation by “the greats” of past salvation-history, and a divine voice that penetrates the clouds. Our western mind has trouble grasping such a mystical event. The church has come to call the experience “the Transfiguration”. Transfiguration is more about Truth – with a capital “T” – and less about tangible scientific realities – our small “t” for truth.

As the disciples descended from the mountain with Jesus the questions abounded about the meaning of all this. The disciples, being Jews, were familiar with the doctrine of the resurrection of the coming Messiah. What puzzled them was the resurrection of the Son of Man, of Jesus. Their theology had no place for a suffering and dying Messiah. They dearly loved their Master and rabbi and couldn’t bear to imagine suffering, much less death or resurrection. Through this experience, Jesus hoped to prepare them for what lie ahead.

There are four things the Transfiguration prepares us for. First, this is why we celebrate Transfiguration on the Sunday before Ash Wednesday, before the beginning of Lent. We begin the journey to the cross and resurrection of Christ with a reminder of Christ’s divinity and his servanthood. We must also be prepared for what lies ahead. For the next forty days, plus Sundays, we will walk with Jesus through betrayal, crucifixion and the grave.

We will be with Jesus as he heals the sick of body, mind and soul. We ponder his parables and what they mean to us. We eat with Jesus in the upper room and doze as he prays in the Garden of Gethsemane. If we remain on the path with Jesus we must confront our denial and hiding, just as Peter had to do. We will watch as Jesus is stripped, beaten, interrogated, forced to carry the instrument of his death, and watch in agony as he dies on the cross…for our sins! If we haven’t fainted from the journey, or find ourselves running for fear of our own lives, we will secretly slip to the tomb on Easter morning to discover…Christ is ALIVE!

The second lesson the Transfiguration prepares us for is that God holds the final power over death. Jesus was crucified, dead and buried. He did not slip into a coma or get carried away by disciples and nursed back to health. Scripture, and historical documentation by Josephus, is very clear that Jesus is dead! Transfiguration is preparing us for the resurrection.

There on the mountain top Peter, James and John saw Moses and Elijah. These human symbols of salvation-history were not contemporaries of the three disciples. Moses and Elijah were ancient history. Yet there stood Jesus chatting with them as naturally as we do during our greeting time. Linear time meant nothing in this moment.

Mountaintop experiences of the transfiguring and transforming kind take us away from the day to day grind of living. Jesus led his disciples “away from” the day’s routine grind and “went up on a mountain”. In Jesus’ day the mountain was a conduit of divine wisdom, and an agent of strength and mystery. In this place God spoke, God delivered, God could be heard. This is the third lesson we glean from the Transfiguration – going away from daily routine for a time, and up to a place of power, are prerequisites for intimacy with God.
How sad for us when we believe that incessant activity and hurried living can manufacture real living. In the rush of an age that has gone wild speeding its way to wherever, we have abandoned the importance of retreat, departure and letting go. In the rush of society we have paid a great price. There is a beauty, a peace, and a knowing that only comes when we step away from activity and seek God’s presence.

Someone once asked the famed psychotherapist Carl Jung if a state of perpetual hurry would cause one to sin. Jung reportedly said, “’Hurry’ not only causes one to sin, ‘hurry’ is sin.” Getting away from something is not an abandonment of responsibility, but a necessity for responsibility. Peak experiences of the transformational kind require us to escape to a quiet center.

Dr. David Farmer writes, “Silence is for listening to a word from God’s Spirit. Silence is for those moments of awe and inspiration, mystery and illumination in which (literal) words get in the way and almost certainly trivialize the experience; there are time of ecstasy, grief, confirmation, searching to which words cannot, will not, attach themselves.”
We cannot rush through our week, pop in on Sunday morning for an obligatory worship hour, and expect to return to the world refreshed if we do not take time to stop, S-T-O-P, literally come to a screeching halt, at periodic times to “be” with God, to allow ourselves the awareness that God is with us at all times.

On World Wide Communion Sunday, October 2, 1977, a young mother knelt at the altar rail just like she had done so many times in her 34 years. There was a void in her heart that nothing seemed to be able to fill. She had always loved God, or at least she thought she did, but how could God love her? The poor choices of the past seemed to haunt her, including telling God outright “You are either dead or don’t care”, because she couldn’t see how God was working in her world, or the world around her.

She had tried to work out her salvation by living a moral life and being obedient by working in the church, but it was obvious all her efforts never seemed to meet the mark of perfection or bring the peace she had heard from so many preachers. Yet something was different lately. She was hearing words of grace, and messages that God loves us, despite our faults and failures, our sins. Surely this is the same message she’d heard all her life. But there at the communion rail that day it really didn’t seem to matter.

In a prayer of confession, she asked God for forgiveness. The bread and cup were passed. As these simple elements melded into her being it was as if someone filled her whole body with helium! Now she understood! For a week it seemed as if her feet never touched the ground and everyone commented about how radiant she looked. She…I…had discovered the difference between Law and Grace, between hearing about God’s love and feeling it in the depths of my soul. John Wesley would call it “assurance”, the inner knowledge that goes beyond the words of salvation, beyond any logical reason, beyond a shadow of doubt!

That’s the strange thing about Transfiguration; you can’t really put words to it. You have to say, “It’s as if…” or “It’s like…” and even then words seem to fall short. Transfiguration recognizes the spiritual power of both sides, the human and the divine. We travel from the darkness of the soul, to the Light of Christ, which then allows us to return to the darkness…that is strangely never really dark again. Transfiguration does not promise an easier, problem-free future for the one who is transfigured. It does promise all the light we need for the journey.

Lastly we come to recognize the tie between the Transfiguration story and 2 Corinthians. Paul is perhaps the most exciting transfiguration story in the New Testament, apart from Christ’s. The details are sparse, but sufficient. There is a bright, blinding light and a query, “Saul, Saul, why do you persecute me?” The remainder of Paul’s life serves as his reply. So powerful is the change that even his name has to be changed from Saul, meaning “prayed for”, to Paul meaning “humble”.

2 Corinthians addresses many issues between the church in Corinth and Paul. But in chapter 4:3-6 Paul reminds them of the gift of God’s glory and grace, which is theirs. They have the means to reflect and share God’s glory and grace with others. Basic to Paul is the concept that the glory of God is reflected, not seen directly. We do not see God face to face in this world. We do see God in unexpected ways and places. Someone reaches out to you in a time of need or you discover the joy of being able to help someone else.
The point is, our transfiguration becomes the catalyst for service, and we become the reflective surface for other to see God. Our spiritual surface needs to be continually polished, it tarnishes easily, but God is ever willing and able to keep it reflective if we are willing to surrender ourselves in service to God. Jesus’ transfiguration prepared him for the greatest service to humankind…salvation.

We often refer to transfiguration as a mountain-top experience. Our transfiguration experiences will never make it to the pages of the Bible like Paul’s, but each person’s experience is valid and vital to the ministry and mission of the church. Take quiet time apart to be with God throughout Lent. Paczki are a delicious and fun way to enter the season, but quiet time feeds the soul with zero calories! (
