Living Theology Friends1513
Leon L. Combs, M.A., M.Div., Ph.D.
 May 10, 2015
“Light 4: Ephesians 5: 8-12”
Past issues of these letters may be read at http://livingtheology.com/letters.htm and I encourage you to catch up with them if you have not received earlier letters. Other writings of mine (48 articles and 30 commentaries) are at http://LivingTheology.com and I pray they will be helpful. The author is solely responsible for the content of these letters. They do not represent any denomination.
Eph 5:8-10 for you were formerly darkness, but now you are light in the Lord; walk as children of light (for the fruit of the light consists in all goodness and righteousness and truth), trying to learn what is pleasing to the Lord.

We have been studying the dramatic implications of God’s act of redeeming believers from the darkness of the world into the Light of Christ. Light reveals God’s glory both in creation and in those who are children of Light. This is the fourth segment of our study of light.

God also separated this revelatory light from the darkness so that only His children could understand the creation as a manifestation of the glory of God. Looking at such heavenly scenes as the one below, anyone can see an example of the general revelation of light showing forth His glory. However only special revelation can show God’s children the true purpose of the heavenly creations: to reveal something of the glory of a personal, loving Father in Heaven who loves His children and desires that they all appreciate His radiant Glory. We also see this revelation clearly stated in the following Scripture: “For since the creation of the world His invisible attributes, His eternal power and divine nature, have been clearly seen, being understood through what has been made, so that they are without excuse.” (Rom 1:20)

[image: ..\images\galaxie.jpg]

As a scientist, I cannot help but also note the correlation with the vision that God has given us of the electromagnetic spectrum. The visible region of the electromagnetic spectrum is a very small fraction of the total spectrum so that we are legally blind relative to the entire spectrum. Notice below a large portion of the electromagnetic spectrum and note that the visible region is only a very small part of the total.

[image: ..\images\emspectrum3.jpg]

Relating vision to the total revelation of God, the world is blind and only has a general revelation as discussed in Romans chapter 1 and in our previous three lessons. Once we are born again, God plants the seed of light within us and we become light and have the special revelation of God that He gives only to His children.

Looking at the following verses, Ephesians 5:9 is not in the oldest manuscripts, but it seems consistent with Gal 5:22-23 and both tell us the fruit of light or the Spirit is all goodness and righteousness and truth.
Eph 5:9-12 (for the fruit of the Light consists in all goodness and righteousness and truth), (10) trying to learn what is pleasing to the Lord. (11) Do not participate in the unfruitful deeds of darkness, but instead even expose them; (12) for it is disgraceful even to speak of the things which are done by them in secret.
Ephesians 5:10-12 elaborate upon our behavior in the world as the chosen people of God for whom God has torn the veil. Paul tells us to learn what is pleasing to the Lord, and how do we do that? We have to “learn Him”. Remember our discussions about how we are to “learn Him”? We discussed this concept of “learning Him” rather than “learning about Him” in our study of Eph 4:20. Here again we are urged to learn Him so that we would know what is pleasing to Him and live accordingly.

Paul tells us not to participate in the unfruitful deeds of darkness. The people who are still darkness are the people who have not been given the seed of light and are still darkness as we once were. The deeds of these people are totally unfruitful so that they do not store up treasures in heaven for themselves and they do not do deeds that bring love, joy, peace, patience, kindness, goodness, faithfulness, gentleness, or self-control. We are told not only to not participate in deeds of darkness, but we are to expose them. In verse 12 Paul writes that it is disgraceful to even speak of these evil things done in secret. How are we to expose them if we should not even speak of these secret acts? We let our light shine upon the deeds of darkness. I have heard a number of instances of Christians who were strongly criticized for being judgmental toward a sinner even though the Christian did not say a word! Merely the presence of a Christian can expose those who are practicing deeds of darkness.

[bookmark: _GoBack]How radically different Christians are through the transforming power of God in our regeneration and in our love for Him! Our witness to the world is that we are light in a very, very dark place. May God help us all to shine in the places where He put us.
image1.jpeg

image2.jpeg
Inrrared

g
H
g
£
5
3

AM Radio
Short wave.
Ultraviolet

3] radio
Millimeter

=1 waves,
telemetry.

_| radar

5| Microwaves
| X-rays

10 T11 T12 T13 T1a T1s Tie T17 Tig T
10 10 10 10 10 10 10 10 10 10 10 10 10 10 Hz

e N N\ VAVAVAIITI T Y

Low frequency High frequency
Long wavelength Short wavelength
Low quantum energy High quantum energy

