Living Theology Friends0742
Leon Combs
October 28, 2007

The Commands of Our Lord

“Let Your Light Shine”

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 are at http://LivingTheology.com and I pray they will be helpful. The author is solely responsible for the content of these letters and they do not represent any particular denomination.
Matt 5:16 “Let your light shine before men in such a way that they may see your good works, and glorify your Father who is in heaven.”
It has long amazed me that God says that, after being born again, we are now light in the Lord:

Eph 5:8 “for you were formerly darkness, but now you are light in the Lord; walk as children of light”

God does not say that we were formerly in the dark but that we were formerly darkness. He does not say that we are now in the light but that we are now light, although in the Lord. Some have said that this means that we now reflect the light of the Lord much as the moon reflects the light of the sun, but He does not say that we reflect light. As children of God we are indwelt by the Holy Spirit and He makes us actually a source of light much like the sun rather than the moon. Jesus also in our main verse said to let “your light” shine before men and not let the light of God be reflected by you. Remember how Moses’ face shined so brightly after being with God that he had to shield his face from them?
EXO 34:30 “So when Aaron and all the sons of Israel saw Moses, behold, the skin of his face shone, and they were afraid to come near him.”

EXO 34:33 “When Moses had finished speaking with them, he put a veil over his face.”

The light from Moses faded because he was in a different dispensation than the one in which we find ourselves. Now the Holy Spirit dwells within each of the children of God for as long as we live and the light is not necessarily a physical light but nevertheless is visible. People in the Old Testament time were also told about the great light from God:

Isaiah 9:2 “The people who walk in darkness Will see a great light; Those who live in a dark land, The light will shine on them.”
Isaiah 60:1 “Arise, shine; for your light has come, And the glory of the Lord has risen upon you.”
Jesus also said that when we believe in the light we become sons of light:

John 12:36 “While you have the light, believe in the light, in order that you may become sons of light. These things Jesus spoke, and He departed and hid Himself from them.”

Paul also told us that the light is shone in our hearts so that we might have the light of the knowledge of the glory of God:
2Cor 4:6 “For God, who said, "Light shall shine out of darkness," is the One who has shone in our hearts to give the light of the knowledge of the glory of God in the face of Christ.”

A light is to allow people to see in the darkness and, of course, nobody who has a source of light that can be useful hides it:

Luke 8:16 “Now no one after lighting a lamp covers it over with a container, or puts it under a bed; but he puts it on a lampstand, in order that those who come in may see the light.”

Note again that Jesus said the reason for putting the lit lamp on a lampstand is so that people may see the light, not the lamp, and not so that they can see the area around the lit lamp. Jesus is very specific about how we are to let our light shine before men. We are to let people see our good works, meaning those done according to the way of a child of God. Also the reason for our works is to glorify God. God has given us the light to use in the world so that others may see the light and those chosen by Him will then also become light-bearers.
In the new world we will be forever blessed with the total illumination of the Lord God:

Rev 22:5 “And there shall no longer be any night; and they shall not have need of the light of a lamp nor the light of the sun, because the Lord God shall illumine them; and they shall reign forever and ever.”

So today, all week, and all the time that we live let us make sure that we are never ashamed of the light within us or timid about letting it shine, but that we let it shine in the darkness so that others will be drawn to it and thus to God.
