[image: image1.png]

The Ten Commandments

The 1st Commandment: “You Shall Have No Other Gods before Me”
Objective:
· Emphasizing the worship of God alone and rejecting the idols of the present age
Memory Verse:

“You shall have no other gods before Me.” (Ex 20:3)

References

· “The Ten Commandments,” Pope Shenouda III

· Sermons and Lectures of Pope Shenouda III and his articles in “Kiraza” Magazine

· “The First Commandment,” Bishop Gregory

Introduction:

The Lord commanded Moses to go up to the mountain to receive the Law of God. He said to Moses, “Go to the people and consecrate them today and tomorrow. Take heed that you do not go up into the mountain or touch the border of it; whoever touches the mountain shall be put to death... And the Lord came down upon Mount Sinai... and the Lord called Moses to the top of the mountain, and Moses went up and God spoke all these words” (Exodus 20).

We notice that these Ten Commandments, which were written with the finger of God, were a covenant with God; that’s why the two tablets were called “The Tables of the Covenant.” God made this covenant with us, displaying great power so that we can feel the great value of the Covenant. The commandments are so important that God Himself wrote them. When Moses handed them over to the people, he took the blood of the offerings and sprinkled it on the people so that they might be worthy to receive the commandments.

Lesson Outlines:

The First Commandment

“I am the Lord your God which has brought you out of the land of Egypt, out of the house of bondage... You shall have no other gods before Me” (Exodus 20:2,3).

The Lord Reveals Himself

· The Lord calls Himself “The God of Abraham, and God of Isaac and God of Jacob.” He is a God not of the dead but of the living.

· When Moses asked the Lord about His name so that He might reveal the Divine Name to Pharaoh, the Lord said, “Jehovah” [I Am That I Am].

· The Lord revealed Himself and His name in various ways. He appeared to Abraham in the shape of three men, to Moses in the flame of fire out of the midst of a bush, and to the three young men in the shape of a person walking with them in the blazing fire of the furnace.

· “But God who, at sundry times and in diverse manners spoke in time past unto the fathers by the prophets, has in these last days spoken unto us by His Son” (Hebrews 1:1,2).

· Thus the Lord Jesus revealed the Heavenly Father in a very clear way: “He who has seen Me has seen the Father...I am in the Father and the Father is in Me” (John 14:9,10).

· Christ’s revelation of the Father is characterized by attributes in the New Testament. These attributes are different from those in the Old Testament.

· In the New Testament, Christ reveals to us the secrets of God and the secret of the Holy Trinity.

· In the New Testament, God did not reveal Himself as a Mighty God, giving Laws on a mountain covered with smoke and fire, but He revealed Himself as a God who is loving, gentle and lowly in heart and who washes the feet of His disciples.

· In the New Testament, God came to us, in us and not far away from us: “I in them and You in Me” (John 17:23); “And the word became flesh and dwelt among us” (John 1:14). He became man, took our human nature and became like us in everything except sin.

Who brought you out of the Land of Egypt?

· God mentions His steadfast love and blessings to man. He does not mention His Glory and Greatness, but He mentions His Mercy and the works of His Love.

· In the New Testament, God brought us out of darkness to light and out of death to life. He gave us the gift to be born again by water and spirit. Crossing the Red Sea was a symbol of baptism, which we received through adoption (l Corinthians 10).

· Our Lord and Savior Jesus Christ always delivers us from all evil, for He who touches us touches the pupil of His eye; “Behold, I have graven you on the palms of My hands.”

You shall have no other gods before me

· It is true that we worship One God - the Holy Trinity, but true worship is not the mere confession of one God but involves practical behavior.

· Let us take heed to ourselves lest pride be a god to us. Many people are enslaved to themselves and to their selfishness, and they see everything through themselves. “He who loves his life loses it.”

· The World is another god, and the apostle advises us by saying, “Do not love the world or the things in the world” (1 John 1:15). St. James the apostle says, “Friendship with the world is enmity with God” (James 4:4). St. Paul the apostle said that Demas was faithless to the message: “Demas, in love with this present world; has deserted me” (2 Timothy 4:10).

· There is another god called the Flesh. Many young people are enslaved to their instincts; “Their god is the belly, and they glory in their shame” (Philippians 3:19). We have Esau as an example; he despised his birthright and sold it for a single meal of lentils.

· Money can also be a god. The Lord says, “You cannot serve God and mammon” (Matthew 6:24). It is the idol of misers and lovers of silver. The apostle says, “For the love of money is the root of all evils” (2 Timothy 6:10). He also says, “Put to death therefore what is earthly in you: fornication, impurity, passion, evil desire, and covetousness, which is idolatry” (Colossians 3:5). This does not mean that we hate money, but it means that we must use money to glorify God. We have to be careful not to let money be our Master. We should spend it wisely and with spiritual guidance.

· Also, there is another god among the people called “Gossip.” Many young people like to listen to people as they praise or curse one another. They like to know people’s opinions and listen to what they say. The apostle says, “How can you believe, who receive glory from one another, and do not seek the glory that comes from the only God?”

Who is the Atheist?

The atheist is the person who denies the existence of God and refuses to carry out the commandments of the Gospel because he considers them impractical.

· What are the differences between God’s revelation of Himself in the Old Testament and in the New Testament?

· When God reveals Himself, Salvation and Love accompany His revelation. Explain and give evidence.

· What are the idols of the modern age?

· What are your attitudes, as a young person, towards these idols? How can you reject being enslaved to them?

· In this age of ours, atheism is not only denying the existence of God, but there is something else. What is it? How can you resist modern atheism?

Conclusion:

So long as we believe in God, we have to perform our duty to Him. The Scripture refers to this duty by saying, “You shall worship the Lord your God and Him only shall you serve” (Matthew 4:10). Let’s worship the Lord in spirit and truth, in faithfulness and fear all the days of our lives.

Applications:

· Examine yourself to identify others gods that you worship, and develop means, with the help of your father of confession, to get rid of them.

· “I keep the Lord always before me, because he is at my right hand, I shall not be moved.” The following prayer may help you in your struggle against other gods.

· Prayer for the remainder of the week: “O Lord Jesus, You will be my Companion in my life. You will help me in everything I do. I will submit to Your commandments because You are my Lord, my God and my Savior. Because You love me, You will help me in carrying out Your commandments.”

· The servant gives one of the students a task to search and prepare a presentation about the second commandment for next week.



THE FIRST COMMANDMENT (
“I AM THE LORD YOUR GOD, WHO...”
God reveals Himself to us and reminds us of His loving kindnesses:

First of all, God reveals Himself to us: "I am the Lord your God." God often appeared to people and revealed Himself to them. He appeared, for instance, to Moses the Prophet and said to him, "I am the God of your father, the God of Abraham, the God of Isaac, and the God of Jacob" (Ex. 3:6). Here also He reveals Himself to the people: "I am the Lord your God." But what did He reveal to them?

He did not say, "I am the Lord God who made heaven and earth, who created light, man, animals and plants.” Nor did He say, "I am the Lord your God, the Boundless and Unattainable." He said rather, "I am the Lord your God who was benevolent to you. Have you forgotten soon? I brought you out of the house of slavery.” Have you forgotten God's kindness, His help and support that were done just recently?

God reminds us of His loving kindness, so that when we remember His love, kindness and compassion towards us, we may love Him in return. God constantly whispers in our ears the same words: “I am the Lord your God who healed you from such and such disease, and from such and such operation. I am the Lord your God who gave you success this year. I am the Lord your God who delivered you of this or that problem, who shed over you and covered you so that you were not exposed. I am the Lord your God who did so and so for you. Can you forget all this and forget me also?”

God reminds us of His loving kindness, because we actually forget. We usually remember God before He does what we want, when we ask Him for something. But after He had done it, we forget Him. We remember Him in the beginning and not at the end. Therefore He says to every one of us, “I am the Lord your God who brought you out of the house of slavery. Have you forgotten the times when you were humbled, enslaved and captivated? Have you forgotten all this?” Since God reminds us of these things, it is better to remember them by ourselves.

How beautiful indeed for one to kneel down before God and say, "O Lord God, You are My God who did so and so for me. I am indebted to You for every breath I breathe, for my life, my existence, my survival and for all Your countless benevolences to me."

My brother, sit alone and remember; contemplate on God's loving kindness to you and kneel down before Him, then carry out the Commandment. Say to Him, “You did such and such things for me. I shall never forget Your benevolence, for if I do forget, my love will weaken. But when I remember, I shall be ashamed of my sins and negligence.”

It is very well that God introduced the Commandments with these words. Wonderful indeed God is in His dealings with us. God reminds us of His loving kindness before giving us the Commandments so that when they are given, we receive them as from a kind father to his beloved children, not as orders from a master imposed on his servants. He does not require us to worship Him so that He might do good to us, but because He has already done good to us while we were yet in our sins.

So, what is the First Commandment? What do the words, "I am the Lord your God" imply? These words imply worship, "For it is written, ‘You shall worship the LORD your God, and Him only you shall serve.’" (Matt. 4:10) And as Joshua said, "But as for me and my house, we will serve the LORD." (Josh. 24:15) Such worshipping requires praying and appearing regularly in the Lord's house, reading the Holy Scriptures and contemplating on them, fasting, prostrating, etc. Whoever neglects to perform these things and the like is faced with the words, "I am the Lord your God." These words reprimand that person because since He is the Lord, He has rights with you. Have you given Him His rights?

Performing the duties of worship is not an obligation which you do by force but it is for your interest. See how beautifully this is expressed in the Liturgy of St. Gregory: “You were not in need of my servitude, but it is I who am in need of Your Lordship.”

This gives us another point to contemplate on the words "I am the Lord Your God," which implies also love. God does not call us servants but friends (John 15:15). So, He lets us call Him “Father” in our prayers. We love Him as God because He first loved us (1 John 4:19). God required such love from the beginning when He said to Moses the Prophet, "The LORD our God, the LORD is one! You shall love the LORD your God with all your heart, with all your soul, and with all your strength." (Deut. 6:4,5). God requires the heart, requires love, not just formal worship. Therefore he reprimanded the sinful Israel saying, "These people draw near to Me with their mouth, and honor Me with their lips, but their heart is far from Me." (Matt. 15:8, Is. 29:13). He also defined the way we ought to worship Him when He said, "My son, give me your heart, and let your eyes observe my ways." (Prov. 23:26).

Thus the words "I am the Lord your God" necessitate submission and obedience as well as faith and surrendering one's life to God. Time is lacking to contemplate on all the meanings implied in these words. But we have to go to the depth and perform what is required in them.

What else does the Lord say after that?

“YOU SHALL HAVE NO OTHER GODS BEFORE ME....”

One may say, when reading this Commandment, “What has this to do with me? These words ought to be addressed to heathens, atheists or existentialists. They certainly concern those who deviate due to knowledge, philosophy or some thought. As for me, I fast twice a week, give tithes, pray the hours, learn hymns by heart and attend the church regularly. Surely this Commandment is not for me.”

No, brother, this Commandment concerns you in particular as well as me and not others. Every one of us is addressed by the words, "You shall have no other gods before Me.” But do not think that the other gods meant by this verse are the statues made by man for worship or the sun, sea or fire. No, there are many other gods worshipped!! Some worship power, others worship authority, others positions, money, beauty or lusts. Each person has an idol, a god, and the strange thing is that they cry loudly, "Truly we believe in One God.” We do not know whether they deceive themselves or deceive others.

When we look back on people in old times, we find that they worshipped strange gods either out of fear, due to lust or to get a benefit. So, they had gods for good and gods for evil. They sought benefit from the good gods and feared the power of the evil gods. To both, they gave worship and loyalty and showed enthusiasm or zeal.

1. Worship of power and fear:

People began to worship those whom they feared. They worshipped spirits because they feared such spirits and worshipped kings out of fear also. They worshipped Pharaoh and knelt before him. And in the times of the judges, the Israelites worshipped and served Cushan king of Mesopotamia and Eglon King of Moab (Judg. 3:8,14).

Some people worshipped fire, and the Egyptians worshipped the Nile; either seeking its water and goods or fearing its flood. And they sought to please it with offerings. Worship of fear led people to hypocrisy and flattery to please the gods.

An example of such flattery is the song people used to sing in the ears of Pharaoh while they carried him with a sedan: "The sedan with Pharaoh on, is lighter than when alone "They wanted to say that their happiness with carrying Pharaoh made them feel the sedan lighter than before.

Their flattery showed in worship of power demonstrates mean spirits and can be considered a kind of polytheism because it deifies human beings in a way that cannot please even God Himself, for He does not like to be flattered by His worshippers.

He who worships power contradicts his conscience, his heart and God's Commandments and utters words which he knows they are wrong and just a kind of flattery and sycophancy to please and gratify people. Such a person in fact worships people, not God, and is faced by the commandment, "You shall have no other gods before Me.”
2. Worship of love and benefit:

Often love changes to worship, and lust also changes to worship as people used to say, "These two love each other to the extent of worship" or "adore each other.” Moreover, it happens sometimes that a young man forsakes his religion or faith for a young woman he loves!! Can he say then that he believes in one God? He would be a liar.

Love worship branches many ways: worship of money, beauty, friends, well-doing, worship of the world, of lusts and self.

Amidst all this, God cries aloud, "I am the LORD, and there is no other; There is no God besides Me There is no other god besides Me" (Is. 45:5,21). However, we answer Him: no, Lord, there are many besides You.

3. Worship of money:

Money is an idol worshipped by people and competes with God. Therefore the Lord said in the Sermon on the Mount, "No one can serve two masters; for either he will hate the one and love the other, or else he will be loyal to the one and despise the other. You cannot serve God and mammon." (Matt. 6:24).

Whoever says then that he believes in one God and at the same time loves money, deceives himself. We do not mean here, by love of money, collecting and spending it on one's desires and lusts; for money then will be a means not a goal and god in this case is the lust on which money is spent.

But who collects money and treasures it without spending is in fact is a money worshipper. Such a person feels very happy with money and rejoices when he puts one piaster (0.01 of a pound) besides the other and one pound on another and a thousand over a thousand, treasuring and treasuring. He feels delighted when looking to money without using it anyhow, or spending any part of it!! When he gets one piaster out of his pocket, he feels as if his flesh is being severed with a knife!! All his concern and joy lies in collecting, and he is happy with what he collects without any aim. Even if he mentions some aim it would be merely to conceal his feelings.

Perhaps you would ask: Why then does he collect's money? But you will find no answer for the question. It is just a disease, or deviation, a kind of love between him and money. It becomes a friend to him or rather an idol worshipped by him. So, the Lord Christ said, "Do not lay up for yourselves treasures on earth" (Matt. 6:19).

Don't let, my brother, the love of money enter your heart and master over you. Whenever money increases with you, seek a good project or business to spend it on. Listen to the beautiful words of a holy father to one of the monks advising him, "If you have money, spend it all, and if you have not, do not collect any.”

An old person told me once about someone who died leaving behind him much money he accumulated throughout his life and treasured it no one knows where. That person fell ill and stayed in bed. During his illness, they observed that he held the pillow tight and when he was dying he held it violently as if fearing it would be taken from him. They wondered, and after his death they opened the pillow to find within it a bundle of money. That was the god of that wretched person, which he worshipped unto death. Even at the point of death he did not forsake his love for money. So he died with his god in his bosom!! He did not hide it far from him lest anyone should steal it while being in bed. He put it in a pillow under his head and at hand all the time.

4. Worship of those who do good to us:

Many are those who worship the person who does them favor as the poet says, "Do good to people and you will own their hearts for often a person is a slave to a well doing.” And as the saying goes, "Feed the mouth, the eye will be ashamed.”

If someone showed kindness towards you or supported or helped you in any way, you will worship him, and if anyone speaks against him you will defend him though you know that what is said against him is true and right. You justify his faults and pass them without examining.

If such a person says to you one day, "I am sorry for such a thing" you will answer, "Not really, you did nothing, you are not wrong, a person like yourself never does wrong.” Thus, you fall in flattery and hypocrisy.

This is the confusion between gratitude and hypocrisy. Gratitude is one thing, while worshipping people is another thing altogether. It is not right to let one virtue waste another. Be grateful as far as you can towards who does you favor but do not turn to hypocrisy and flattery and lose your morality, offering it as a sacrifice to please him who does good to you even though he offends God and people . Another similar kind of worship is:

5. Worship of Courtesy:

Someone defends a friend rightly or wrongly. That friend commits a very serious mistake-that might be against the church, the society or the state and you warn the person who has this friend but because he is courteous and worships his friend he replies, "It is all-right nothing has happened!"

You argue with him logically but he refuses logic. All his concern is to defend his friend and justify his views, no matter how clear and serious the error may be! He wants only to show his friend innocent and puts all principles and rules aside. It does not matter to him.

The poet says the same meaning: A friendly eye is closed to every defect while an unfriendly eye reveals every offence. He means that a friend is unable to see any faults, as the saying goes [Who loves you swallows pebbles for you]. Nowadays many people are used to do so!

It is good to find an excuse for people sometimes. But it is unacceptable that one turns over values in order to defend others and to make of the wrong right and of the right wrong, for some purpose in mind, to support someone in such a way as if he is giving worship to people or to other gods because of some friendship or courtesy at the expense of truth. See what the Scriptures say in this regard, "He who justifies the wicked, and he who condemns the just, Both of them alike are an abomination to the LORD” (Prov. 17:15). It is not proper to love someone more than God or be courteous at the expense of the truth; for Truth is God as our Lord Jesus Christ said, "I am the way, the truth, and the life" (John 14:6).

When you are courteous to someone at the expense of God, you are worshipping such a person instead of God! Likewise, if you obey someone more than you obey God, you are worshipping such a person instead of God.

We want to give worship to God without our conscience reproaching us. We do not worship people and cannot please people if this contradicts God's Commandments. St. Paul says the same, "For do I now persuade men, or God? Or do I seek to please men? For if I still pleased men, I would not be a bondservant of Christ" (Gal. 1:10).

Suppose someone does something wrong and asks your opinion about such doing. If you say to him, "You are wrong," he will feel offended and angry. But would you say to him, "Oh, no, You are right. I admire your action in this regard!" Such flattery destroys your conscience as well as that person himself. Besides, you are like one who worships people not God.

One ought to act with a pure upright conscience, flattering no one, seeking no one's love at the expense of God's love, nor disobeying his conscience to be courteous to anyone. Where can you escape, brother, from the Commandment, "You shall have no other gods before Me"?

Give worship to God, God alone, and seek no profit from anyone; for cursed is the person who depends on a human arm. Do not be afraid from anyone as the psalm says, "The LORD is on my side; I will not fear. What can man do to me?" (Ps. 118:6).

Such a person whom you flatter and worship rather than God, you may either consider him a fearful god or a good god. So, either you are afraid of him and such fear makes you ignore God's rights, or you seek some benefit from him and for that purpose you trod God's rights. In both cases you are in fact worshipping a person rather than God.

Another worship that resembles the preceding one as regards its result though different in form for it takes the appearance of righteousness is:

6. Worship of guides and fathers:

They Holy Bible orders us: "Obey those who rule over you, and be submissive, for they watch out for your souls" (Heb. 13:17). Notice here, the apostle did not say "worship your leaders," for we are faced here with a serious question that has to do with our spiritual life. It is:

What if the guide or leader deviates? Should we submit to him? A guide or spiritual father might deviate with regard to faith as Arius did though he was a priest, and as many Arian and Nestorian bishops did, or as Eutyches who was an abbot. Certainly all of them had spiritual children before their deviation. Were those sons committed to obey them in spite of their deviation?! Certainly not.

At this point, we find an important verse that puts an end to the whole matter: "We ought to obey God rather than men" (Acts 5:29). A person then should obey his guide or spiritual father, but not more than God! For every spiritual obedience comes within the scope of God's obedience. Thus, obedience to God must not be replaced by obedience to a human, whoever that human might be.

The Holy Bible sets a very clear condition in the verse: "Children, obey your parents in the Lord" (Eph. 6 :1) (This point is expounded in the contemplations on the Fifth Commandment "Honor your father and your mother" Chapters 2, 3 and 5).

Spiritual as well as natural fathers ought to lead their sons to God. If the fathers deviate, no obedience is due to them, and the commandments and stories relating to obedience will not apply to them.

If a spiritual father ties you to himself not to God, he is not in this case a true father and you do not have to obey him. If your obedience to the spiritual father brings you away from God's obedience, you should not obey. And if you do, this will be a sin.

Be obedient then to your father "in the Lord" only. You ought also to put before you, in every guidance you receive from him, the divine commandment, putting in mind the words of the apostle John the Beloved: "Test the spirits to see whether they are from God" (1 John 4: 1).

Obedience then is not blind obedience but with understanding and discerning; for if obedience is a virtue it ought to be correlated with the virtue of wisdom. The disciples of St. Arsanius blamed and reprimanded their great spiritual father, but he accepted this meekly and humbly. St. Tadros also often did the same directly or indirectly with his spiritual father and guide St. Pachomius, and the Saint accepted it lovingly and with consideration to his spiritual son. God Himself accepted the words of Abraham: "Shall not the Judge of all the earth do right?" (Gen. 18:25). God accepted also from Moses his words, "Turn from Your fierce wrath, and relent from this harm to Your people. So the LORD relented from the harm which He said He would do to His people." (Ex. 32:12-14).

On the other hand, if your spiritual father asks you to obey him blindly without thinking or understanding, and does not comfort your conscience regarding his guidance – or commands - he has then deified himself, scorning at the same time your humanity. Such a reaction would be a worship not "obedience in the Lord" especially if a person presses on his conscience to obey and silences it by time! If God Himself does not treat man like that, though He is God, how dare a guide claim such obedience being merely human, who is required - the same as his son - to obey God and his own spiritual father as well as those who are elder than him.

Obedience that destroys the inner self and makes a son in conflict with his own mind and conscience is not the kind of obedience God requires from us; for He created man in His image and after His likeness.

Hence, a spiritual father should not destroy his son with inner conflict like that. It is not fatherly. Again I stress: Just obey your fathers, do not defy them, do not worship them nor obey them rather than God. The commandment is explicit and clear and the contradiction is also explicit and clear.

Fatherhood, in the spiritual concept, is a helper for solving the children's problem and ought not turn into a problem facing them itself! Or he would stand perplexed before it asking: Whom should we obey: our fathers, or our conscience?

The same applies to all fathers, whether natural or spiritual, as well as to all leaders or superiors. Another point concerning the First Commandment is:

7. The world and its desires:

The world is another god, whoever gets attached to it will forsake God's love and service and even the whole faith. This is expressed by St. James the Apostle in his epistle, "Friendship with the world is enmity with God" (James 4:4).

St. John the Beloved also expounded this point in his first epistle, "Do not love the world or the things in the world. If anyone loves the world, the love of the Father is not in him. For all that is in the world; the lust of the flesh, the lust of the eyes, and the pride of life; is not of the Father but is of the world. And the world is passing away, and the lust of it " (1 John 2:15-17).

Either we worship God or worship the world and its desires. If we do believe in God truly, we shall then overcome the world, and its desires will not dominate us. St. John says in this regard, "And this is the victory that overcome the world; our faith" (1 John 5:4). But, in case the desire of the world conquers us, it will exterminate faith within us.

St. Paul passed by this serious experience and told us of it in his second epistle to St. Timothy, "Demas has forsaken me, having loved this present world," (2 Tim. 4:10).

The flesh, material and their lusts are all gods worshipped by people, and I wonder if those who walk in the lusts of the flesh do worship God! Certainly not.

Some people worship bodily beauty and speak of it bluntly and unashamed. As when a person loves a girl and says he loves her to the extent of adoration!! He may send her a letter addressing her as "my adored"!! Adored! What a shame! Is the matter so serious? What can such a person do regarding the Commandment, "You shall have no other gods before Me"? How can he respond to God's words "You shall not make for yourself an idol, whether in the form of anything that is in heaven above, or that is on the earth beneath.” Dare he say: No, Lord, I did not make it, but You made it!! Well I made it, God would say, but you worshipped it. You ought have not worshipped anything but God alone and ought to have given your heart to God not to any human.

There are others whose whole concern is to eat and drink. Do not be amazed; for the apostle Paul said of those, "whose god is their belly, and whose glory is in their shame; who set their mind on earthly things." (Phil. 3:19). He even speaks of them "as enemies of the Cross of Christ" and remembers them with tears.

Sure there are people whose god is a full glass of wine, or who make clamour for food and drink! Did not the Israelites weep and complain for the meat, the fish, the cucumbers, the melons, the leeks the onions and the garlic (Num. 11:4,5)? Did not Esau sell his birthright with all its blessing for lentil stew (Gen. 25:29-34)? Did not Adam and Eve bring corruption and destruction to all mankind by eating from the tree when Eve saw that it was good for food and pleasant to the eyes (Gen. 3:6)? It was good therefore that the first Commandment given by God to man related to fasting that man would practice control over his belly and not worship food.

All desires dominating over man are other gods. Whatever desire masters you, my brother, is an idol which you adore. Come now and destroy your idols. Get into the sanctuary; that of the Holy Spirit which is you and cleanse it from all your idols.

Search for any idols that might be within you, which you adore and love with all your heart, and with all your soul, and with all your might. There might be a certain desire within your heart that destroys the commandment, "You shall love the Lord your God with all your heart" (Deut. 6:5).

Such desire is your god and master because you are subject to it. The holy fathers preferred martyrdom to raising incense before idols. But you raise incense everyday to your idols, which are your desires.

A desire which one adores might be a position, a title, certain authority or property. And for the sake of such desire, one would sell God and conscience and turn into an arriviste who seeks to fulfill his desire whatever the price might be, forgetting the words of the Lord, "You shall have no other gods before Me"!

8. Self worship:

The most dangerous indeed of all idols is one's self. Man always desires to glorify and aggrandize himself. He does not only worship himself but wants others also to worship him (or his self).

He wants this self to be adored by all, respected and awed by all, he wants people to see everything beautiful in it and praise and admire it!!

But what brought ruin to King Herod? Why did the angel of the Lord strike him so he was eaten by worms and died? Was it not because he accepted to be glorified as god and did not object? (Acts 12:21-23). Such a person like Herod might be able to forsake all other forms of worship mentioned before, and overcome the worship of power, money, beauty, authority, courtesy, etc. but cannot forsake his self-worship. Such a person sees himself as the only god, no one could be brighter, more intelligent, better, wiser, nicer than him – no one can ever be. His self - in his own eyes - is the ideal form. He seems as if he is saying: All might be wrong except me. All might not understand but I alone do understand. If he conflicts with someone else, surely the other is wrong and he is right for it is impossible that he makes mistakes. Certainly people misunderstand him. And if you ask him: Then when will they understand you properly? He would answer: It is not important that they understand me, what matters is that my behavior is proper even though people do not understand it.

Self-worship is indeed the most dangerous idol, a curved portrait, and few escaped it. All disputes arising in the world are mostly due to self-worship. Thus, the Lord Christ, being aware of the danger behind this worship said expressly, "Whoever desires to come after Me, let him deny himself," (Mark 8:34). What does it mean to deny oneself? It means that one ought to destroy this idol; the self, and turn it into dust and ashes.

But what makes the self conflict with God and competes with Him? One of two things: either the wish to be great and puffed up, or the wish to fulfill some desires which are against God's will.

 What caused the fall of the devil? The self made him fall; for it wanted to be great and higher than it ought to be. So, he said, "I will ascend into heaven, I will exalt my throne above the stars of God; I will also sit on the mount of the congregation On the farthest sides of the north; I will ascend above the heights of the clouds, I will be like the Most High." (Is. 14:13-14). He wanted to rise up high, to be like God!! When the devil made Adam and Eve fall, he tempted them with the same temptation, "You will be like God, knowing good and evil" (Gen. 3:5)

Therefore, if anyone is able to destroy the self in him and deny himself, he will have destroyed the first idol that competes with God in the worship due to Him. So the Lord said, "He who loves his life will lose it, and he who hates his life in this world will keep it for eternal life.” (John 12:25).

Who is meant by, "Those who love their life lose it"? Here is meant the person who lets the self within him compete with God in love, or in other words, who loves his self more than he loves God and cares for it more than he cares for God.

Do you feel such love to yourself? Examine yourself and search within you. If you seek rest and sleep during night and do not stand for prayer, would you thus be loving to your self or to God? When you take the tithes for yourself and do not give them to God, when you use the Sabbath for your affairs and not offer it to God -- in all this is it the self that you are concerned with or God? When your self desires things against God's commandments and you fulfill for it these desires, breaking the Commandment, are you then giving worship to God or to the desires of this self, and so on.

But when your self desires something against the Commandment and you refuse to fulfill for it its desire saying, "He must increase, but I must decrease" (John 3:30), in this case you seem as if you hate your life. But in fact you do love your life and your self the true love void of coddling, and this love, "Will keep it for eternal life.”
9. Atheism:

Atheism contradicts the first Commandment because an atheist denies God's existence as the Psalmist said, "The fools say in their hearts, `There is no God.'"

However, a person may not say there is no God, but he may be like an atheist!! He may cry out, "Truly we believe in One God" but his behavior shows that he even does not feel God's existence nor feel that He is present. He sees, hears and keeps record till the day of judgment when He will reward everyone according to his work. The faith of such a person is mere words or intellectual faith which has nothing to do with his practical life.

On the other hand, a true believer is a person who keeps the Lord always before him. He feels God's presence, tastes Him and finds pleasure in Him in all his actions and his words. He sees God before him, watching him, encouraging or reprimanding, rewarding or punishing him. Only such a believer differs from atheists.

10. Worship of devils:

Paganism is a kind of devils' worship as the psalmist says, "For all the gods of the peoples are idols." (Ps. 96:5). However, kneeling down before idols is not the only form of giving worship to the devil; for trusting the devil, collaborating with him in work and recourse to him to solve problems or to know the unknown are forms of worship.

Some people submit to devils in return for certain services rendered them by the devils. Some of them make a covenant with Satan or send a devil to make an errand for him; perhaps to bring him something or influence someone.

St. Cyprian was a magician before his conversion and he used to seek the service of devils to achieve his purposes. Those who deal with the devils no doubt break the First Commandment. Among those are the magicians who dazzle others with marvelous deeds such as Simon who practiced magic and the slave girl in Philippi who had a spirit of divination (Acts 8:9, 16:16), or the beast and dragon mentioned in the Revelation.

Thus, we see that many signs and wonders can be perfected by the power of the devil. But God permits this to happen as a test for the believers. Of course, they differ from the signs and wonders done by saints through God's power. A believer ought then to have discernment to distinguish between the two.

Some people do amazing things by collaborating with the devil. It is even said that so and so has a "servant" who fulfils whatever he wants. But the devil does not work for free but in return for something to be paid him by the person seeking his service. This is often at the expense of his faith in God.

Those who deal with the devil are two types: One type knows that he is dealing with the devil, but accepts this for the sake of the benefit he gains from it. He may repent for this and try to set himself free but cannot. The other type is deceived by the devils: "And no wonder! For Satan himself transforms himself into an angel of light." (2 Cor. 11:14). He might appear in the form and name of one of the saints and might give false dreams and visions. He often led saints and anchorites astray with his deceit. They followed him and fulfilled his will in their lives, giving worship to him and falling under his dominion and so perished.

Some people seek devils or the supporters of devils to know the future which God alone knows. Recourse to the devil to know the unknown implies giving him one of God's attributes; a matter which contradicts the first Commandment.

The devil can know the past as many humans can know. But to know the future is a thing that lies within God's power alone unless this comes "through" not needed by way of physiognomy, inference, far-sightedness or expectations.

So, mistaken are those who try to know the future by asking people who practice geomancy, palmistry or any other way of prediction such as reading cups of coffee or whispering to shells, horoscopy or asking the spirits of the deceased, hypnotism or telling fortune through reading cards, etc -- all of which suggests that there is some power other than God which knows the future and the unknown.

Even those who do not seek such means but believe in them break the First Commandment because God's attributes should not be given to others.

Thus, the divine inspiration warns us, "You shall not learn to follow the abominations of those nations. There shall not be found among you anyone who makes his son or his daughter pass through the fire, or one who practices witchcraft, or a soothsayer, or one who interprets omens, or a sorcerer, or one who conjures spells, or a medium, or a spiritist, or one who calls up the dead. For all who do these things are an abomination to the LORD" (Deut. 18:9-12).

This applies also to whoever uses mysterious powers to fulfill his (or others') purposes by amulets or incantation including mysterious words which no one - even he himself knows their meaning.

The Scriptures tell us that a person who depends on a human arm (power) is accursed, how rather more proper is this for the person who uses such mysterious powers which, if not considered quackery, to deceive the simple, involve resorting to the devils, and it is known that devils do not work for nothing. No one should ever believe in any power managing the universe and people other than God.

There is also what is called "charm" by which people employ the power of the devils or magic to attain some purpose. A person who actually employs the devil in such purposes transgresses the First Commandment. He also who misleads the simple to gain some benefit for himself is also transgressing by offending or frightening or robbing them.

As for us, we must be sure that the devil has no authority over God's children, for the Universe is managed by the Almighty to whom be glory for ever and ever, Amen.


NAME: ____________________________
first last .
[image: image1.png]“You Shall Have No Other Gods before Me”
Verse to Memorize:

	You shall have no other gods before Me.

Exodus 20:3

1. What are the differences between God’s revelation of Himself in the Old Testament and in the New Testament?
2. When God reveals Himself, Salvation and Love accompany His revelation. Explain and give evidence.
3. What are the idols of the modern age?
4. What are your attitudes, as a young person, towards these idols? How can you reject being enslaved to them?
5. In this age of ours, atheism is not only denying the existence of God, but there is something else. What is it? How can you resist modern atheism?

(Contemplations on the Ten Commandments, Volume 1: The First Four Commandments, by H.H. Pope Shenouda III, translated by Mrs. Wedad Abbas, Dar El Tebaa El Kawmia – Cairo, August 1993

6

[image: image2.emf]