Przemienienie na górze Tabor
Łk 9,28b-36
	28 W jakieś osiem dni po tych mowach wziął z sobą Piotra, Jana i Jakuba i wyszedł na górę, aby się modlić.
	

	29 Gdy się modlił, wygląd Jego twarzy się odmienił, a Jego odzienie stało się lśniąco białe.
	

	30 A oto dwóch mężów rozmawiało z Nim. Byli to Mojżesz i Eliasz.
	

	31 Ukazali się oni w chwale i mówili o Jego odejściu, którego miał dokonać w Jerozolimie.
	

	32 Tymczasem Piotr i towarzysze snem byli zmorzeni. Gdy się ocknęli, ujrzeli Jego chwałę i obydwóch mężów, stojących przy Nim.
	

	33 Gdy oni odchodzili od Niego, Piotr rzekł do Jezusa: Mistrzu, dobrze, że tu jesteśmy. Postawimy trzy namioty: jeden dla Ciebie, jeden dla Mojżesza i jeden dla Eliasza. Nie wiedział bowiem, co mówi.
	

	34 Gdy jeszcze to mówił, zjawił się obłok i osłonił ich; zlękli się, gdy [tamci] weszli w obłok.
	

	35 A z obłoku odezwał się głos: To jest Syn mój, Wybrany, Jego słuchajcie!
	

	36 W chwili, gdy odezwał się ten głos, Jezus znalazł się sam. A oni zachowali milczenie i w owym czasie nikomu nic nie oznajmiali o tym, co widzieli.
	

Oto Słowo Boże.
Witajcie.
Na dzisiejszym spotkaniu spróbujemy pochylić się kolejnym fragmentem tajemnicy objawienia się Boga w Jezusie Chrystusie. Po Narodzinach, Ofiarowaniu, Odnalezieniu w Świątyni, Chrzcie w Jordanie, Nauczaniu w synagodze w Nazaret – Jezus zostaje objawiony w blasku Boskiej chwały i rozlega się głos samego Boga….
· Uczniom w drodze za Jezusem często brakowało wiary. Aby umocnić wiarę uczniów Jezus wobec nich przemienił się na wysokiej górze w Galilei. SCENA PRZEMIENIENIA zasługuje więc na naszą uwagę, gdyż zamyka w sobie to, co pozwala nam jeszcze głębiej „odkryć TAJEMNICĘ JEZUSA CHRYSTUSA”, która stanowi centrum naszej drogi wielkopostnego nawrócenia i odnowy. Wpatrywanie się w jaśniejące bóstwem oblicze Jezusa ułatwia przyjęcie logiki wiary.

· Jezus zabrał ze sobą Piotra, Jakuba i Jana i udał się na górę. Piotra, który miał stać się głową Kościoła, Jakuba, który jako pierwszy miał zaświadczyć o Chrystusie poprzez męczeństwo; i Jana, który miał zostać jako ostatni żyjący świadek słów i czynów Pana. Wziął więc wybranych uczniów i wszedł na górę kontemplacji, modlitwy

· Podobnie jak uczynił Mojżesz po grzechu jego ludu, czy też Eliasz w chwili kryzysu i zniechęcenia. I właśnie „gdy się modlił” Bóg się objawił w Jego obliczu. Twarz Jezusa odmieniła się, a Jego szata stała się lśniąco biała. To Bóg objawił się w ludzkim ciele Chrystusa.

· W Przemienieniu Jezusa odkrywamy przede wszystkim teofanię, czyli objawienie się Boga. Obecność „obłoku” jest jednym ze stałych elementów teofanii. Poza tym strach i lęk... Z obłoku odezwał się głos: „TO JEST SYN MÓJ, KTÓREGO WYBRAŁEM. SŁUCHAJCIE GO!”.
· Po tym mamy osobliwy szczegół w Ewangelii Łukasza: „w chwili, gdy odezwał się ten głos, Jezus znalazł się sam”. Mojżesz i Eliasz zniknęli, czyli TERAZ jedynie Jezus będzie tym, którego należy słuchać, do którego należy się odwoływać. W Nim jest zawarta odpowiedź na wszystkie dręczące człowieka pytania. SAM JEZUS - Stary Testament był tylko zapowiedzią nadchodzącej rzeczywistości.
ZAPRASZAMY NA SPOTKANIE.
