

 Worship God First

 Idolatry and Christians

 Thou shalt have no other gods before Me.

 Exodus 20:3

 Do you think that idolatry and Christianity are two contradictory words?

 Do you think of idolatry in terms of the pitfalls which the Old Testament Israelites kept falling into—worshipping "other gods" (which were, in fact, demons)?

 Do you think of idols as statues or images made of wood, stone, gold, silver, or even brass? (In many countries, such as India, idols are still made of brass.)

 I define "idolatry" as "worshipping anything other than the one true God." Can Christians be idolatrous? If they put anything between them and God, the answer is yes. A parent, spouse, or child may be an idol. Certain ambitions, doctrines, and ideas which you have can be idols. Anything which comes before God in your life is an idol.

 We usually think that we put God first. Many times, however, He is not the primary focus of our lives. The Holy Spirit has shown me that I have had several "idols" at various times. If you will allow Him, I believe He will show you the idols that you may have in your heart and life.

 People Can Be Idols

 God showed me that the first "idol" in my life had been my father, Norvel Hayes (a noted Christian teacher and author). Those who know my testimony know that I was somewhat abused by my mother before she finally left my father and me. As a result, I suppose that it was only natural for me to make my father the center of my life. He had always been good to me.

 As a child, I was constantly saying "Dad" this or "Dad" that. I knew that I could always go to my father for comfort or help. He always made time for me.

 If I heard my mother ask Dad to go to the drugstore, I would sneak out the back door before they finished the conversation. Dad would hear the door slam and know that when he went outside, I would be waiting for him at the car.

 I'd often tell him, "Daddy, I love you more than I love Mommy."

 He would answer, "Zona, honey—please don't say that!"

 Though there was a lot of hurt in my life, I always knew that my dad would never hurt me. He became a Christian when I was still a child, and he later began to share his testimony and his faith through speaking in public. I watched him closely; I wanted to see if his life was "real."

 Now, years later, I can truthfully say that my father lives what he preaches. He really has no "blue Mondays"! He is the same man in his private life that he is behind the pulpit.

 My father taught me nearly everything I know. As a child, he taught me to cook, clean house, and wash clothes. When I became a teenager whose body was covered with warts, he believed God— and I was healed. For years, he faithfully believed God for my salvation. The ministry which I have today is a direct result of his prayers for me.

 Finally, however, there came a time in my life when I had to believe for healing on my own. I knew that God was my father's God, but I began to realize that I am His child just as much as my father is His child. I had to learn to go directly to God first—to not wait for my healing to manifest, or my problems to resolve because of my father's prayers.

 The Bible says in Matthew 10:37, "He that loveth father or mother more than me is not worthy of me: and he that loveth son or daughter more than me is not worthy of me."

 God showed me that my love for my father had subtly slipped into idolatry over the years. I rarely asked God what He wanted me to do. Instead, I'd ask myself what my father would do in that situation. Even after I became a Christian, my focus remained on my father—not on God.

 I finally reached the point where God could not further my ministry, because I had made a human being my "god." I had made my father an idol in my life. I had to repent, asking God to forgive me for not placing Him first in my life.

 Today, I love my father just as much as I ever did—but God is first in my heart and life. I still value my father's opinions, but it is God's wisdom that I seek first. It is God to whom I look in every circumstance. My earthly father may not always be there to help me but my Heavenly Father always will be.

 Relatives and friends are not the only ones we make into idols. We see sinners making idols of movie and television stars, sports figures, or popular singers and musicians. It can be difficult for us to admit, however, that Christians tend to make idols out of those ministers God has raised to national and international attention in the Body of Christ.

 Many Christians look to certain spiritual and church leaders so often (and so strongly) that they have made idols out of them. I don't care how well known someone is, how many souls they've won, how many miracles have taken place in their meetings: we must not make them our idols. God must be first.

 The Word says in Matthew 23:8-10, "Be not ye called Rabbi: for one is your Master, even Christ; and all ye are brethren. And call no man your father upon the earth: for one is your

 Father, which is in heaven. Neither be ye called masters: for one is your Master, even Christ."

 Sickness Can Be An Idol

 We often place our physical bodies above God and don't even realize that we are doing it. You do not have to "cater" to the flesh (in terms of food or sex, etc.) to have your body become an idol. You can do it by putting yourself in agreement with sickness and disease—counting lying symptoms more powerful than God.

 Most of us have been trained from the time we were born to accept sickness and disease as an inevitable part of life. Our minds are programmed to believe that illnesses are so powerful that only medicine can fight them—and medicine will often lose the battle. That mindset often causes us to treat doctors and medicine like "gods."

 I have learned, however, that I must begin to worship God when the devil attacks me with a sickness. I must immediately begin to remind myself that God is greater than any illness or disease. He is the God of the whole universe! I am His child, and sickness and disease have no authority over me.

 In Exodus 23:25, God promised the Israelites that He would bless their bread and water, taking sickness out of their midst if they would only serve Him.

 "Serving" not only means working for Him, but it also means worshipping Him (putting Him first in your heart). When Jesus is truly the center of your life, nothing else can become an idol to you.

 Some time ago, I was diagnosed with lupus. I had to practice what I'm telling you now—and I have a documented healing as a result.

 You see, Jesus is my Healer. When disease attacks my body, I begin to talk to Jesus, my Friend. I praise Him and worship Him. I worship and praise God just because He is, and I thank Him for sending Jesus to become my Healer.

 After I worship God, I bind any demonic attacks which have come against my body (Matthew 16:19, "And I will give unto thee the keys of the kingdom of heaven: and whatsoever thou shalt bind on earth shall be bound in heaven: and whatsoever thou shalt loose on earth shall be loosed in heaven ") I make sure I pray over each individual organ, gland, and system in my body.

 For example, I'll say, "Satan, you cannot have my blood. My blood is normal, in the Name of Jesus! His Name is above every name, and my sins are under His Blood. You have no ground on which to attack me."

 Then I speak to my blood. "Red and white corpuscles, I'm speaking to you. Be normal, in Jesus' Name! Do you hear me?! Be normal and function perfectly. Impurities, get out of my body, in Jesus' Name!"

 You've got to speak the answer! Speak what God says about your body. The more you speak the problem, the more real it becomes. Keep a careful watch on what you say about something that is wrong in your body.

 Please understand that I do not advocate not going to doctors and not taking medicine. I do, however, believe that it is dangerous for a Christian to put faith in medicine or doctors, instead of in God.

 First Peter 2:24 says, "Who his own self bare our sins in his own body on the tree, that we, being dead to sins, should live unto righteousness: by whose stripes ye were healed."

 Please go to the doctor and take medicine when you need it, but keep God first in your heart. Jesus is the Healer—even through medicine.

 I usually have a physical examination once a year. I want to know about anything the devil is trying to do to my body before it gets out of control.

 I've learned, however, that the words of some doctors leave no room for God. The devil will use them to get you to substitute fear for faith. Fear is a faith destroyer. The minute you fear something, that thing becomes an idol in your life. You no longer believe that God is greater than the thing that you fear.

 This is why Paul wrote, "...whatsoever is not of faith is sin" (Romans 14:23). Whatever causes you to abandon faith has become greater than God to you, and it is an idol. You are (in a sense) worshipping that thing. Your "fear" becomes sin.

 You need to put your problem in its place. If you have cancer, you need to say, "Cancer, you are not my God. You are not greater than God. You are not going to become an idol to me. You are cast out of my body, in Jesus' Name. You belong to the enemy, and he has no part in me. In the Name of Jesus, get out of me!"

 Then begin to worship God and praise Him for who He is and for what He has done for you.

 Fear of Satan Makes Him An Idol

 Now, the devil will keep attempting to get you to accept what he wants to give you, and he will keep attacking you. His job is to try to make you believe that what he offers is "bigger" than God— to turn your faith into fear. Fear of the devil (and what he offers) makes him an idol in your life.

 Listen to me: the devil has already been defeated by Jesus. We have authority in Jesus' Name (by faith) to bind the devil when he harasses us. This authority that we have, because of Jesus, is greater than the devil's power to harass us.

 You may be thinking, "Well, Zona, that's easy for you to say. You're Norvel Hayes' daughter!"

 Just because I am Norvel Hayes' daughter does not mean that I am automatically protected from attacks. The devil has tried to kill me many times.

 I was born three months prematurely and had to be fed with an eyedropper. I was diagnosed with influenza of the blood stream twice as a child.

 Once, when I was playing near the mobile home park where we lived at the time, someone accidentally ran over me. Their car dragged me down the highway for some distance, but the only injury I suffered was a scrape on one knee!

 The fourth time the devil tried to kill me, he almost succeeded. As a teenager, I let my appearance become an idol. I set myself in agreement with the devil's plans for about three and a half years, and became anorexic. No matter how much weight I lost, I believed the devil's lie that I was too fat.

 I would "binge" by eating large amounts of food and then "purge" to keep from gaining weight. I ended up taking about sixty doses of laxatives, five to eight diuretic pills (to cause fluid loss), and twelve "speed" tablets per day.

 Because of the abuse my body suffered during that time, I later developed a potassium deficiency. Now, the muscles in your body are heavily dependent upon potassium. Your heart is a muscle, and you can die if the level of potassium in your body gets too low. My deficiency was so bad that I couldn't walk.

 During this time period, I was never certain when I went to sleep that I would wake up the next morning. My muscles were in such bad shape that I had to teach myself to walk again four different times, because my arms and legs would become just so much dead weight.

 My husband had to carry me places and feed me by hand. Imagine going apartment hunting and having to be carried from apartment to apartment! But I simply would not give up. I refused to stay in bed and let myself become totally useless. I learned to be a fighter, and I learned that the Lord was on my side.

 The next time the devil tried to kill me was when I was pregnant. I was diagnosed with "walking" pneumonia. I ended up in the hospital, hooked up to IV's and oxygen tubes.

 Also during my pregnancy, my kidneys stopped functioning for about twenty-four hours. My heartbeat was weak (and fading), and my baby's heartbeat could not even be detected.

 Some people may not believe that there are "generational curses", but I do. My father's brother died of Nephritis (Bright's Disease), which is a disease that causes kidney failure. That demon had never been cast off the family line (or the curse broken), so it was determined to get a grip on me.

 Later, along with my kidneys, my parathyroid gland was attacked. I did not learn that I was pregnant with Lee until about six months into the pregnancy. I owned an exercise studio and was working out more than a pregnant woman should. I also was not replacing the vitamins and nutrients that my body was giving to the baby. My body went through a lot of stress.

 The human body has two parathyroids, one located on each side of the thyroid gland. Your parathyroid is normally the size of a pin head; one of mine grew to the size of a black-eyed pea. It was trying to make up the deficiency of calcium in my body. The calcium which my parathyroid would normally produce for my bones was diverted to my kidneys, and the calcium deposits there created havoc.

 My bones began to shrivel, but I didn't discover this until almost three years after Lee was born. At a visit to my doctor, he said to me, "Zona, if you don't have a parathyroidectomy, you are going to be on a dialysis machine."

 Somehow, his words became an idol to me. They became (to my mind) irrevocable truth. I could not see that those words were a curse, so I did not speak to the devil or to my body.

 I did not say, "Devil, I bind you off my body, in Jesus' Name! You cannot have my kidneys."

 I did not say, "Parathyroids, you function normally. Stop placing calcium in my kidneys. Put it in my bones, in Jesus' Name!"

 Though I had seen faith work, and had received healing (due to my father's prayers while I was a child, and my faith in action when I grew up), that doctor's words were so strong in my mind that they overrode the faith in my heart.

 My father even spent five hours on the phone with me one night, trying to make me realize that I didn't have to have the surgery. But I kept saying "Daddy, I just believe that I need to have this surgery," and I received exactly what I believed.

 Mark 11:24 says, "Therefore I say unto you, What things soever ye desire, when ye pray, believe that ye receive them, and ye shall have them." I believed in my heart that I could only be healed through the surgery.

 During this time, I also called Dodie Osteen. (Dodie is the wife of John Osteen, pastor of Lakewood Church in Houston, Texas. You may be familiar with his television ministry or books.) She was healed of cancer several years ago and has written and spoken extensively regarding the months she stood in faith against the disease and against fear.

 Dodie listened to me carefully. Then she said, "Zona, any time that you have to question whether you are doing the right thing by choosing to have surgery, you better just go ahead and have the surgery. Your faith is not there to receive healing another way."

 My faith, you see, was in the surgery's power to heal me. My faith was not in a miracle-working God who could (and would) deal with the condition in my body.

 I spent three and a half hours in surgery. Everything turned out fine, but God could have healed me without the surgery. I know the level of my faith at that time, and I am not under condemnation. However, if I had not allowed that doctor's words to cause fear (which destroyed my faith), I could have saved myself a lot of pain and inconvenience.

 What if the doctor had told me that I had incurable cancer, there was nothing he could do for me, and I was going to die? If I believed him, the cancer would have become an idol in my life (something greater than God), and I could have died.

 The outcome of worshipping anything but God is death (utter destruction) (Exodus 22:20).

 I had to stand up and take authority over the devil for myself. My father interceded for me, but I had to stand in faith, also. It took me a while, but I finally realized that I must speak out of my mouth the promises which God made to me in His Word.

 I was healed through surgery that time, but the devil wasn't finished attacking me. Next, he tried to give me lupus. By this time, I had learned that

 God was bigger than anything I might face, and I was healed totally through faith, by the stripes of Jesus!

 Besides these obvious attempts to end my life, I have had more attacks from the devil than I can count. However, I do not fear the devil. He has no part in my life!

 Possessions Can Be Idols

 My exercise studio (which I mentioned earlier) became an idol to me. I owned it for twelve years. As the owner, I taught classes, counseled, and even personally cleaned the studio on weekends. I put that business ahead of Jesus and ahead of everything else in my life. I was so wrapped up in running my studio that I was too tired to get up on Sunday mornings for church.

 Well, one day my exercise studio burned to the ground. It seemed like the whole town turned out to watch it burn. As I stood there crying, watching my dreams literally go up in smoke, I heard the Lord lovingly (but very sternly) say to me, "Zona, don't ever put anything before Me."

 Now, God did not destroy my studio. Psalms 34:8 says, "O taste and see that the Lord is good; blessed is the man that trusteth in him." Only good things come from God. (James 1:17, "Every good gift and every perfect gift is from above, and cometh down from the Father of lights, with whom is no variableness, neither shadow of turning.")

 However, when I allowed the studio to become my idol, I became vulnerable to Satan's attacks. I Peter 5:8 says, "Be sober, be vigilant; because your adversary the devil, as a roaring lion, walketh about seeking whom he may devour."

 The Lord allowed me to rebuild my studio, and I ran it for about six years before selling it. I had to be faithful to tithe on the money I made and to attend church regularly.

 Then the devil had no opening through which he could attack me. The Lord also allowed me to be a witness for him to people who came to the studio. Since that time, I have not put anything above God.

 Sinful Habits Can Be Idols

 There is so much demonic material on television, in movies, books, and magazines now, that even our children are exposed to demonic influence in their everyday lives. Today, it doesn't just take a generational curse for a demon to affect a child; the demonic materials that most families keep in their home (certain statues, pictures, jewelry, etc.) open children to demonic influence.

 I know of a child who is in a wheelchair today because of one of her parent's involvement in perverse sex. It started out with simply reading the wrong kind of magazines. The parent then became "hooked" and proceeded to indulge in perverse phone conversations.

 Though her parents finally divorced, the demonic influence had already scarred the child. A once perfectly normal child who excelled in school was now crippled.

 You may think there was no connection between the parent's opening the home to demonic influence and her condition, but I know better.

 Over the years, I have watched my father deal with demonized people in his services. When I was a child, I went with my father when he spoke at a little country church. A little boy sat on the front row with his parents (who had practically dragged him into the building). The little boy had fangs for front teeth.

 My father began to question the parents about the boy's condition. They explained that the boy had been a perfectly normal, "straight A" student until he began to watch a television series which was popular at that time, "Dark Shadows." (My father would not allow me to watch the show. I, however, sneakily watched a few episodes, so 1 knew what the show was like.)

 At first, the boy just acted out the role of the vampire hero of that series. He would tie a towel around his neck, jump off of the couch, and pretend to be a vampire. Then, the little boy began to wake up, howling like a wolf, around midnight each night. He started losing his ability to speak, and he became slower and slower in his school work. His teacher couldn't explain or understand why his grades were falling. Finally, he could only speak with a slur.

 I saw with my own eyes how the little boy began to turn into a vampire when my father started to cast the devil out of him. The boy fell to the floor, slithering like a snake. His tongue went in and out of his mouth, too, just like a snake's.

 The saddest part of this story is that, although the mother wanted the little boy to be prayed for, his father became scared and took the little boy out of the service. The little boy's condition had become an "idol" to his father: he had focused on it until it became greater than God to him. The little boy was never set free. He died not long after that church service.

 This does not have to happen to you or your children. James 4:7 says, "Submit yourselves therefore to God. Resist the devil, and he will flee from you."

 I am not afraid to fight demons. I learned to fight demons (without fear) by watching my father —who learned from God. Understand me: I do not cast out demons by "the god of my father," as the sons of Sceva tried to do "in the name of Jesus, whom Paul preaches" (Acts 19:13-16). I cast out demons by the power of God which has been delegated to me by Jesus Christ. This same authority has been given to every believer. Mark 16:17 says, "And these signs shall follow them that believe; in my name shall they cast out devils." However, this authority must be used.

 Clean Yourself of Idols

 Most Christians are just like I was. They don't realize that even little things can become idols. Something as little as a headache can become an idol if you believe it's bigger than God.

 You can pay your tithes, go to church regularly, pray for the sick, see them recover, and still be destroyed if you place something in your life above God. God must be first.

 You can receive your healing in a "healing line" and not be able to keep it, simply because you've placed your sickness above God. If you've done that, the key to regaining and keeping your healing is to ask God's forgiveness for letting that sickness be an idol to you. Then put God first.

 Attacks from the enemy are usually attempts to get you into idolatry. When you are determined to put God first, you will see these attacks as "no big deal." Jesus has already made a way for you to have victory every time, and you will find it that way when you put Him first in your life and in your situation.

 Tear Them Down

 If you do not know how to take authority over the devil, you (and your children) can be destroyed. If you allow a disease, sinful interest, an addiction, or anything else (besides God) to take over your life, it will become an idol.

 If you see that there are idols in your heart and life, it's time to tear them down. You can make those devils leave you. You do not need to have a big group of people (or a "star" evangelist) pray for you. If you're a believer in Jesus Christ, you have just as much authority as they do.

 What you may not have at first, however, is faith that is as strong as theirs. Romans 10:17 says that faith comes through hearing the Word. You need to guard every word that goes into your ears and every word that comes out of your mouth. Check them for truth. Measure them against the Word of God. Negative words build idols. Negative words (heard or spoken) stir up fear and cause you to bow down to the idols in your mind before you even realize it.

 After you've built your faith by infusing it with the Word, the results you need will come through doing the Word (James 1:23). Take authority!

 Bind the devil off your health.

 Bind the devil off your marriage.

 Bind the devil off your children and loved ones.

 Bind the devil off your home, possessions, and job/career.

 Don't forget that, after you've taken your authority over the enemy, you must walk in love and forgiveness. When you love people and forgive them, joy will come to your life. Love and joy in your heart and mind leaves no room for the idols that the devil would place there. There is no place in you for him to gain a foothold (Ephesians 4:2.7).

 Put God first in your heart.

 Put God first in your life.

 And you'll see the Hand of God begin to move in your life when you have no other gods before Him!

 About the Author

 The Holy Spirit uses Zona in a unique way to minister to God's people. She is bold and uncompromising, with a compassionate heart. Along with Zona's preaching and teaching of the Word, God uses her in the operation of His gifts. Zona has authored three books: Fatness to Fitness, Gossip, and her newest, No Other Gods: Idolatry and Christians.

 Zona is currently the Director of New Life Bible College, Chief of Staff for Norvel Hayes Ministries, and assists her husband, Bobby, in pastoring New Life Bible Church. She has founded "Patches," an inner-city outreach to children and young people. She is also the founder and Director of Women of the Word, an organization that ministers to women from all walks of life, hosting women's conventions throughout the country.

 When not busy fulfilling these responsibilities, Zona is traveling and ministering wherever the Lord leads her. She has a tremendous burden to see God's power set people free and meet their needs.

 With such a high regard for God's Word and the authority of it, her ministry is refreshing and provides a practical approach to the ways of God. The gifts that God has placed in Zona will challenge and inspire those who attend the services where she speaks.

 Zona and Bobby have one daughter, Lee, and they reside in Cleveland, Tennessee.

 [image:]

OEBPS/Images/cover.jpeg

OEBPS/Images/00001.jpg
’w—
" Can Christians |
 Have Idols?

Zona-Hayes Cornelison answers

- this question and many more in
~ this informative mini-book.
Drawing upon her years of
experience as inister growing
up alongside her father’s (Norvel

Hayes’) ministery, e author
mﬂa clear biblical pective
latry and how it can gain

a foothold - and then a strong-
hold - in a believer’s life. Then
she tells you how to get rid of it!

ISBN 1-931522-13-8

—

