Uniquely Jesus - The Story Continues

week of October 1, 2017
Life Group Discussion Questions

Wind and Fire; Acts 2:1-4
Read Acts 2:1-4
“When the day of Pentecost came...”

In your own words, explain what Pentecost is, and what you understand to be the significance of the Holy Spirit coming on that day.

Look again at Romans 8:22–23 and 2 Corinthians 1:21-22
Discuss what is the role of the Spirit in your life according to these two passages?
“When the day of Pentecost came...they were all together in one place.”

How do you generally respond to waiting?
How do you generally respond when it comes to waiting on God?

Are you currently waiting on God in some matter?

What is he teaching you in this time?

Read Psalm 40.
What do you think is the connection between waiting and “a new song?”
“When the day of Pentecost came they were all together in one place. Suddenly...”
Interact with Isaiah 59:19 and John Piper’s quote:
 “The Holy Spirit is free and sovereign and not bound to anyone’s timing
or technique for how to get his power…We cannot make the Spirit come. When he comes,
he comes suddenly. He will never be anyone’s bellhop…He keeps his own hours.” desiringgod.org – tongues of fire and the fullness of God
“When the day of Pentecost came they were all together in one place. Suddenly a sound like the blowing of a violent wind came from heaven and filled the whole house where they were sitting.”
They could not see the Spirit, but the Spirit made his presence known in unmistakable ways. Interact with 1 Corinthians 14:25 and 1 Peter 1:8-9.

In what ways does the Holy Spirit make his presence known to us at SBC when we gather as his church?
1. Suddenly, they heard.
Erwin McManus asks the question: What does it mean that “the church erupted from a rushing wind?” He went on to answer that question saying: “The Holy Spirit is the greater mover” of God’s people.

An Unstoppable Force, p.78.
In what areas of your life do you sense the Spirit pushing you forward?

In what areas of our church do you sense the Spirit pushing us forward?

How are you responding to the Spirit’s pushing?

“’See, I am doing a new thing’…Do you perceive it?”
The Holy Spirit moves us in the direction Jesus would have us go.
The fact that the Holy Spirit pushes us forward, like a wind, means Jesus both knows and understands the tendency within us, to want to play it safe; to stick with what is comfortable.

But like all who’ve walked with Jesus, he calls us to follow him, and his Spirit pushes us into the unknown.

__
Listen together to the song written by Hillsong.
"Oceans (Where Feet May Fail)"
https://www.youtube.com/watch?v=FBJJJkiRukY - 00:00- 04:10

You call me out upon the waters the great unknown where feet may fail
And there I find You in the mystery in oceans deep my faith will stand
And I will call upon Your name and keep my eyes above the waves
When oceans rise my soul will rest in Your embrace
For I am Yours and You are mine

Your grace abounds in deepest waters, your sovereign hand will be my guide
Where feet may fail and fear surrounds me;

You've never failed and You won't start now
So I will call upon Your name and keep my eyes above the waves
When oceans rise my soul will rest in Your embrace

For I am Yours and You are mine

Spirit lead me where my trust is without borders
Let me walk upon the waters wherever You would call me
Take me deeper than my feet could ever wander
And my faith will be made stronger in the presence of my Savior

__
Does this song encourage you? In what way?

What truths particularly resonate with you?

The Holy Spirit comes in power. He comes not to give us warm fuzzy feelings.

He comes in power to move us into action.

Do you agree? disagree? Why or why not?

“When the day of Pentecost came, they were all together in one place. Suddenly a sound like the blowing of a violent wind came from heaven and filled the whole house where they were sitting. They saw what seemed to be tongues of fire that separated and came to rest on each of them.”
2. Suddenly, they saw.
Interact with Hebrews 12:28-29.

Why do you think God connects our worship of him, to him being a consuming fire?
Read Luke 24:49.

How does this verse help to explain what Jesus said in Acts 1:8?

Is there a difference between being filled and being clothed with power?

Explain.

Example of Moody.
After his church had been destroyed by the great Chicago fire, D.L. Moody went to New York to seek financial help. During those days, he also desperately sought God because he felt like his ministry knew little power. Moody described what happened to him after days of seeking God: “One day…I can only say that God revealed himself to me, and I had such an experience of his love that I had to ask him to stay his hand. I went to preaching again. The sermons were no different; I did not present new truths, and yet hundreds were converted.” The Life of Moody, p.149.
Interact with John Piper’ statement: “When the Spirit comes in power, he comes suddenly – on his own terms and in his own time – and he comes for harvesting.”
desiringgod.org – tongues of fire and the fullness of God
For what purpose had Jesus given Paul power? See Colossians 1:29.
Interact with Tom Wright’s statement: “Luke clearly intends to describe something new, something that launched a great movement, like a fleet of ships is launched by the strong wind that drives them out to sea or like a forest fire that is started by a few flames. Luke intends to explain how it was that a small group of frightened, puzzled and largely uneducated men and women could so quickly become, as they did, a force to be reckoned with right across the known world.” Acts for Everyone, p.23.
Where is God powerfully at work in you and through you?

Which of the key emphases connected with you and why?
* Having created humanity, God acts, with great intentionality, to rescue them.

* Because of his love, God is a giving God.

* Because of his faithfulness, God keeps his promises.

* Because of his sovereign power, God’s timing is always right.

* Because God is eternal, and exists outside of time, it often seems to us that he acts

suddenly.
Michael Frost said, “The task of the church is to surprise the world.”
When the Holy Spirit lives within our lives, and clothes us with power, it is not life as normal. But who wouldn’t want to “go with God?”

PAGE
4

