

TEN COMMANDMENTS

Exodus 20:1-17

Overview

□ **“Ten Words”**: דברים (Hb.)/Decalogue (Gk.)

□ **COVENANT Context**

19:4-6

Revelation of the Covenant

20:1-17

Decalogue: General Expectations or Obligations

20:22-23:33

“Book of the Covenant”: Specific Application

24:1-18

Ratification of the Covenant

**The Decalogue compares
to the U.S. Constitution**

“the law of the land” (Article VI)

Overview

- In **CONTENT**, the Decalogue is authoritative as any other biblical law.

In **FORM**, however, the Decalogue does not resemble typical laws.

REASONS

- ① **TOO** brief
- ② **NO** punishment specified

Overview

Comparison to Hammurabi's Code

The Old Testament Law is superior because:

- ① Old Testament Law placed a higher value on life than property.
- ② Old Testament Law tempered gross punishments.
“eye for eye, tooth for tooth, hand for hand, foot for foot, burn for burn, wound for wound, bruise for bruise” (EX. 21:24-25)

JUSTICE

**Equal Protection
Under the Law**

- ③ Old Testament Law rejected class distinctions.
- ④ Old Testament Law expressed greater concern for the privileges of slaves and encouraged humane treatment.

Analysis

☐ **You shall have no other gods before me.**

(Exodus 20:3)

**“Not it will be for you other gods above my face”
answers the question, “WHOM do we worship?”**

Catholics treat Exodus 20:3-6 as ONE command.

**God should be the ONLY direct object of the
verb “to worship.”**

Analysis

- **You shall have not make for yourself an idol.**
(Exodus 20:4)

The second commandment answers a DIFFERENT question, therefore a follow-up to the first commandment: How do we worship God?
We worship Him directly (SEE Dt. 4:15-19)

NO IDOLS

Analysis

□ **You shall not take God's name in vain.**

(Exodus 20:7)

NAME	Character
VAIN	<p>“for no good purpose”</p> <p>“treating the Lord lightly or thoughtlessly”</p> <p>Antonym: HONOR (Hebrew verb כָּבַד “to be heavy”)</p>

KEEP
CALM
AND
STOP
CUSSING

Analysis

- Remember the Sabbath day, to keep it holy.**
(Exodus 20:8)

first ADMONITION

Hebrew verb שבת “to rest, cease, desist”

7TH Day: Friday Sunset → Saturday Sunset

Postpone routine—all earthly pursuits—for God (PRINCIPLE)

Analysis

□ Honor your father and your mother.

(Exodus 20:12)

“the first commandment with a promise” (Eph. 6:5)

The verb “honor” represents a LIFETIME obligation.

**“Obey,” on the other hand, is what a child does
(See Eph. 6:1).**

DEUTERONOMY 21:18-21

ROMANS 1:30

Analysis

□ **You shall not MURDER.**
(Exodus 20:13, NASB)

Thou shalt not KILL.
(KJV)

According to the Bible . . .

1. Murder is PRE-MEDITATED (Dt. 19:4-6)

2. The murder victim is INNOCENT (Prov. 6:16-18).

**capital punishment
euthanasia
war
suicide
abortion**

3 instrument
machine. ♦ v -trolling, -tr
have power over. 5 lin
strain. 6 regulate, operat
trollable adj controller n
controversy n, pl -sies
gument or debate. c
sial adj causing controver
contumely [kon-tume-
Lit scornful or insult

Analysis

- ❑ **You shall not commit adultery.**
(Exodus 20:14)

PRINCIPLE: Sexual Purity

- ☑ **NO Pre-Marital Sex**
- ☑ **NO Extra-Marital Sex**

Analysis

□ **You shall not steal.**

(Exodus 20:15)

PRINCIPLE: Ownership <or> Private Property

Analysis

- **You shall not bear false witness.**
(Exodus 20:16)

CONTEXT: Hebrew Legal System

A guilty verdict required 2-3 witnesses whose testimonies agreed (DT 17:6; 19:15).

PERJURY: To bear false witness

SEE 1 Kings 21:1-14; Mark 14:53-59.

PRINCIPLE: Words have consequences.

SEE Ephesians 4:15, 29.

Analysis

□ **You shall not covet.**

(Exodus 20:17)

**Catholics divide Exodus 20:17 into
TWO commands.**

Covetousness is an attitude, NOT an action.

“summary commandment” [John I. Durham]

