Last Sunday after Epiphany Year A March 6 2011
The last Sunday after Epiphany celebrates the divinity of Jesus in the gospel story of the transfiguration.  


We hear how Jesus went up the mountain to pray with three of his disciples and was transfigured in front of them.  The text says Moses and Elijah are with Jesus and they are talking.  The disciples are in awe and Peter wants to capture this moment by building dwellings for each of the three.  If the story were today Peter might have said, “let me take of picture of you.  Now Jesus, Elijah and Moses you stand together as I capture this moment on film—a little to the left…now smile!”  But as Jesus said no to the dwellings he most likely would say no to the picture as well.


This passage is given to us to demonstrate that Jesus is the Christ of God.  The transfiguration is not illusion or distortion, but tells the truth of who Jesus is.  In it the true meaning of Jesus the Christ was for a moment glimpsed by his associates.


This story is above and outside the realm of our human world.  It points to a higher reality, to a profound truth.


At first glance we might think—‘how on earth could there be anything in these stories that has relevance to me or my life?  How can these stories of transfiguration have practical application in my day to day world?”


Yet, I believe these stories are given to us to tell us something about the intersection between this world and the realm of God.  They become a touch point where the immortal meets the mortal, where our humanity touches our divinity.


The prefix “trans” is a Latin word that means across, beyond, through, so as to change.”  Trans means “on, or the other side of—across.”  These reading give us hints about what happens when we come face to face with God, when we face things as they really are.


The commandments that Moses goes to get on the mountain in our reading from Exodus are not some laws created to keep us in line; they are not some fabricated rules and mores for a certain place and a certain time.  The power of the commandments is that they represent principles that are eternal and unchanging.  They speak of the reality of things—of the value of life—of our relationship with God, of our relationship with each other.  Moses, in the presence of God faced the reality of this world.  He came face to face with the truth of things.

The gospel writer says of Jesus that his face shone like the sun, and his clothes became dazzling white.  The experience of transfiguration, a shining face is not only something unique to Jesus.  Many a doctor or minister can testify to the phenomenon of the radiating face.  Often I personally have been confronted with it shining from hospital beds of pain…the splendor of a divine soul shining through a frail body.  This same experience can be seen in kindly, humble folks.  “Grandma” said one child, “must sleep in heaven, she is always so happy at breakfast.”

All of us have had this experience of being in the presence of a person who simply radiates that light.  We are drawn to them, yet sometimes we are afraid of being in their presence.  Their presence can disturb us, because their presence compels us to face our own reality, out own dark side, our own places of hurt and pain.


Facing the truth is not an easy task.  It is hard being confronted within ourselves with the reality of ourselves.  We see those who radiate that light and we measure ourselves against them.  We think that we could not possibly be like them.  Yet when we do face the truth of our lives we too can be transfigured.


In the gospel we are reminded of the divinity of Jesus, but it is a divinity in which we too are called to share, to become transfigured in our own lives.  The promise of facing into the truth and reality of our lives helps us gain a new perspective, a new paradigm; it helps us see things from another point of view.  


This point of getting a new perspective reminds me of a story I had heard.  There was a young mother with two children in the grocery line.  As they were going through the line they were talking about the wonderful trip they were going to take to Disney World in Orlando.  They talked to the cashier about plans to go to Epcot and see Mickey Mouse.  A man behind her in line took in the whole story.  When it came time for the woman to pay she pulled out food stamps.  The man though to himself “here is this woman with her children paying with food stamps at the expense of the government and she’s going off on some big vacation with her children to Disney World.”  When the woman left with her children and the man pulled up to the cash register he said to the cashier “can you believe she is talking about this big vacation to Disney World?”  The cashier said yes, isn’t it wonderful.  It’s the first vacation they’ve had in years.  The mother had to quit her job to take care of her little girl who has cancer.  And, now they’ve go the news that the little girl is going to die.  You see it was her dying wish to see Mickey Mouse and the Make a Wish Foundation is sending the family on vacation.” 


This man was changed.  In that moment he witnessed transfiguration.  No longer did he see a young mother who he thought was ripping off the system.  His heart opened up to the family, the dying little girl, the mother struggling to make ends meet with food stamps.  His heart was softened as he faced the truth of the reality of things.


Facing ourselves, facing the truth of our lives, holds the promise of transfiguration.  But it is important to remember the part of the story where Jesus says no to Peter who wanted to capture this moment—to bottle it up—to hold on to it and control it.  Transfiguration comes in glimpses.  It comes powerfully, yet it is not controlled.  It provides us with moments that we pass through.  We do not stay in transfiguration, but we hold the moments and savor them to help us carry on.  Like the man in the grocery line, who glimpsed the beauty and sadness of the truth of the young mother and her family, like Jesus who was transfigured in the presence of his disciples, transfiguration, at least in this life, comes in moments, in glimpses, when for a moment we touch the truth…when for a moment our humanity touches our divinity.


May we have the courage to stand before God and face the truth of our lives.  May we, in our pain and suffering, become trans-figures, shining faces for others.  May we live our lives in such as way that in spite of the complexities and difficulties of life we can move to a new place, gain a new perspective so that one day we will truly be transfigured forever as we come face to face with a God who calls us to be with him.  Amen.

PAGE  
5

