	[image: image2.jpg]

	
	Luke 9:28-36

Transfiguration - Who was Changed?
A Sermon by

Shaun Seaman
February 7, 2016

So we are in Luke chapter 9 now. Last week was Chapter 4 and Jesus was in the wilderness, fasting and being tempted by the devil for 40 days. From there, he began his ministry.

Since then, among other things, he has healed the daughter of a Roman soldier, raised a widow’s son from the dead, had his feet anointed in front of the Pharisees by a sinful woman, they had travelled about the region preaching and teaching, he had calmed a storm, and healed a bleeding woman.

Herod had John the Baptist beheaded, Jesus fed the 5,000 and for the first time he told the disciples that he was going to die before long. Now, he climbs up to the top of a nearby mountain to pray, taking his favorite 3 disciples with him – Peter, James, and John. This is when and where something incredible happens – you know, the kind of thing that if you were to tell someone, they wouldn’t believe you.

Have you ever been outside, and something happens to the sky, or the clouds - the colours, the atmosphere….it is eerie, and breathtaking….you have no idea how it could be for real. (Start the 4 nature slides) You know that if you took a wonderful photo of it or painted it exactly like it is, that no one would believe it was authentic…but it was real and it was incredible. And in a moment, it is gone!

Scripture says that as Jesus prayed on the mountaintop that day, something very strange, and amazing, and inexplicable happened. The disciples report that the appearance of his face changed and his clothes became dazzling white. (Slide of Jesus alone, glowing) They stood in stunned silence. Suddenly, out of nowhere, the disciples saw two men, long since dead, standing with and talking to Jesus – Moses and Elijah! (Slide of Jesus with two figures, disciples cowering in the forefront)

There are lots of other details that are part of this story, many of which are utterly confusing, so let’s just cut to the chase today.

Most readers and Biblical scholars consider the Transfiguration as Jesus being transfigured. His face shining. His clothing dazzling white.

Wikipedia says that the Transfiguration of Jesus is an episode in which Jesus is transfigured or metamorphosed and became radiant in glory upon a mountain. The Catholic Encyclopedia identifies His Baptism as the beginning of Jesus’ public ministry, the Transfiguration as the culminating point of his public life and the Ascension as the ending.

I am certain that there is much that could be said about this almost science fiction kind of event commonly referred to as the Transfiguration…..inexplicable dazzling clothes, glowing face, enveloping cloud, the miraculous appearance and disappearance of 2 previously people….But I am not sure how significant to the spiritual growth of any of us this is. What I want to say about this mountaintop moment is this-

This was a pivotal moment in the lives of those 3 disciples- Peter, James and John. This experience was unique to them. They saw Jesus in a way they had never seen Him before. They had information about Jesus that no one else had and it impacted their lives and their faith.

Our monthly Shaped by the Word program which met on Wednesday night is a place where a speaker shares how they have witnessed Jesus in a unique way, how they saw Jesus in a way they had never seen Him before, how they were informed about Jesus that was unique to them and that impacted their life and their faith in significant measure.

In our Psalm 23 group, we shared how God’s word in David’s Psalm touched and impacted our lives and our faith. How that well known, well-loved Psalm spoke to each of us, and informed each of us differently.

I know the men in our Courageous Men group share their faith stories with one another and how God has uniquely impacted their lives and their faith in powerful ways.

What grabs my attention most in this passage from Luke, is not the shining face of Jesus or the presence of Elijah and Moses, but rather the impact of witnessing all of this had on the disciples. I hear again and again from people, their amazing, wonderful God moments – those times when they felt or saw or heard something inexplicable, God changing their lives. I hear again and again about big and little ways of how God has touched and changed their lives forever. That is what I think is significant about Transfiguration, transformation, metamorphosis, at least in the spiritual sense- how being in the presence of Jesus and knowing that was something very special changed their lives.

 And my hunch is that those of us who have experienced God moments in big or little ways, want to experience more of them, and those of us who have not had one of those experiences want to. The Spirit of God touches the hearts of His people.

One of the reasons we offer study groups is so that we can learn how to avail ourselves to the touch of God and how to recognize it when it happens. And for each person it is different. Some people have not had clear, precise God moments. Some just often have a sense of God’s gentle presence. Others can hardly speak the feeling is so overwhelming.

 On that mountain top, Jesus did not change…..his appearance changed temporarily, but He continued to be the incarnation, God in the flesh, Lord and Saviour. What changed, what was transformed, was the disciples’ experience of Jesus. This was a unique, powerful affirmation of the reality of God in their midst! A stunning God moment that they were in the presence of Wonder!

I think we crave that. I think some of us are a bit timid about this or perhaps even fearful of the unknown. But my hunch is that we all want at least one God moment. You might think that Sunday morning is a great time for a God moment, and I hope it is, the potential is there. But think of your typical Sunday morning. We do what it takes to get here for worship, and that can be more chaotic for some than for others. We arrive, get our coats off, find a seat, we are guided through the worship. We sing and pray and listen to the scriptures and the message. Perhaps we arrive early and help to get things ready for worship. Some are rehearsing the music or finding out who is going to collect the offering or serve communion, or welcome people to worship. There is a lot going on here Sunday morning. Maybe we can be open enough and aware enough to have a God moment…maybe not. Perhaps we are too busy during the week to get to a study group, or it is just not a priority. Maybe the busyness and the noise of our lives is so overwhelming that we can‘t slow down long enough to quiet our lives, that we might hear the voice from the clouds or from one another, or from our own hearts. We are all so human and sometimes our human nature dominates our spiritual nature and takes up all the space so there is no room for God moments.

Somewhere deep down, or very close to the surface, we want to be changed, transformed, transfigured…more filled with the God within, closer to the incarnation.

 My prayer for you this day, is that you do whatever it takes to quiet your life. Be still, and listen for the voice of God in your life, that soft, gentle nudge of the Spirit. God longs for you to draw close….for you to open your mind and your heart to His love for you. God wants to hold you in the palm of His hand and in His heart. Slowing down, quieting down, thinking and wondering and dreaming about God will help that to happen. In your waking or your sleeping hours, like James, Peter and John, may you have a mountain top experience that you might see and know God in ways you have never seen and known before. And you will be blessed by it!

Amen

[image: image1.jpg][_‘I\HIT\Y

RESBY TERIAN
H URCH

