[image: image5.png]

The Pentecost in our Lives as Young Adults

Objective:

· To revive the work of the Holy Spirit within us
Memory verse:

“Now hope does not disappoint, because the love of God has been poured out in our hearts by the Holy Spirit who was given to us” (Romans 5:5).
Introduction:

· The experience of the earlier apostles when the Holy Spirit descended upon them on Pentecost, fifty days after the resurrection
· Why it descended as a violent storm, as tongues of fire settling upon each one, so that each spoke according to what the Spirit inspired.

Lesson Outline:

I. Do Not Be Sad and Do Not Oppose the Spirit

· What saddens the Spirit is our being unfriendly and constantly occupied and distracted by material matters and affairs.

· What also sadden the Spirit are the hidden sin, irresponsible behavior and indulgence in lust so that there is no self-examination or accountability.

· Another source of sadness is our laziness in worship, slackness in prayer, fasting, repentance, and our lack in partaking of the Holy Body and Blood in the Communion.

II. Be Filled With the Spirit

A. How to be filled with the Spirit:
· Personal prayer: Study the canonical prayers of the third hour, in which we make supplications that the Spirit of God fills us. The Spirit arouses the soul through prayer. The Apostolic Church is an example of knees bowing in prayer.

· The Bible: The Word which I speak to you is Spirit and Life. You are holy on account of the Word I speak to you. The Holy Bible reveals God’s plans, the obedience of the Spirit, and the love of Jesus Christ.

· The Liturgy: The Holy Mysteries enflame the soul if partaken through the Spirit, filling it with satisfaction and appeasement. Study the history of the Apostolic Church to see how it carefully practiced the reading of the Word, prayer, fellowship, and partaking of the Holy Eucharist.

B. The conditions for getting filled with the Spirit

· Obeying the Spirit
a) This involves obeying the commandments of the Holy Bible
b) Obeying the spiritual instructions of the Church
c) Obeying your father of confession as a spiritually experienced man
· Loving the Lord fervently
a) This is evident in the form of a warm prayer and dialogue.
b) Testify to His Name through words and deeds
c) Love His children and His brothers who are poor.

· Being ascetic and crucifying the self and its egocentricity
a) Asceticism provides the opportunity for the spirit to soar. That is why the Church focuses on constant prayer and long periods of fasting, kneeling in worship, reclusion, and rejection of physical pleasures. In this way, it is possible to enjoy a fervent spiritual life; “I live; yet not I, but Christ lives in me.”
b) Crucifying the self is surrendering the reins to the Spirit so that He is in charge.

c) A life of sacrifice also allows the Spirit to be in control.

d) A life of sacrifice and the resistance of selfishness provide an opportunity for the spirit to be filled and to grow in grace, supplication and humility.

III. The Fruits of the Spirit

A. Love

Love does not demand proofs and is not conditioned by a response; it is pure and does not wish or seek anything for itself (1 Corinthians 13). It is a practical love within the framework of truth. For example, in the Apostolic Church, they sold their possessions and brought them before the feet of the apostles. This framework makes Christian love distinct from worldly love. Examples are found in the chronicles of the saints.

B. Joy

· Christian joy is distinctly in contrast with the lavishness of earthly sparkle.

· The apostles were full of joy and the Holy Spirit.

· Joy is a sign of cheer arising from salvation and the efficacy of the Holy Spirit.

· Joy is the Christian’s testimony before the world that he fears nothing and lusts for nothing.

· Joy is related to abstention and associated with the renewal of life and with singing and giving praise.

C. Peace

· Christian peace is different from worldly peace.

· It is a peace that surpasses all understanding, preserving our thoughts in Jesus Christ.

· The confines of inner peace cannot be trespassed by the world; neither can its purity be confused. Examples of peace are found in the peace of the apostles as they were taken to the arenas of martyrdom and thrown in.

D. Long Suffering

· This is the fruit of the Spirit.

· It involves tolerance of others, especially in times of weakness.

· It involves the appreciation of love and its victory over any other factor.

· It is trust and faith in the Word of God.

E. Kindness

· This involves the sweetness inspired by the Spirit’s effect in our lives.

· Kindness in words and deeds: Sweetness does not imply weakness or hypocrisy; rather, it is associated with discipline and cheerfulness.

F. Goodness

· Out of the goodness of a heart comes goodness. This involves the sanctification of the heart intentions, senses, and thoughts.

G. Faithfulness

· Faith in things unseen; faith in God’s promises however long it takes
H. Gentleness

· It is opposed to cruelty and violence. It is gentleness that tolerates injustice with sweetness and cheer. However, it does not imply subjection or weakness. In fact, it holds its ground while behaving sweetly and tactfully.

I. Chastity

· It is opposed to immorality, curiosity, and gossip. It is sexual chastity and physical chastity because the eye does not covet what others have and the ear does not intrude into other people’s news. Thus, it is concentration as opposed to distraction and loss.

IV. Walking In the Spirit

We do not follow our own will since we practice obeying the Spirit and trusting His guidance. In fact, we are led by the Spirit in every action; we give the Spirit the leading role to control our behavior.

We should not be admirers, vexatious, or envious towards one another; these are the fruits of pride, selfishness and a sign that the Spirit has departed from us.

The fervor of preaching and zeal to save souls: We study the lives of the apostles and disciples to become aware of the great influence of the Pentecost on their ministry. It was a fervent, spiritual ministry; e.g. St. Paul’s sermon, St. Stephen’s speech, St. Paul’s attitude on different occasions, etc.


The Works of the Holy Spirit

St. Basil the Great
Early Church Father & Doctor of the Church

[image: image5.png]This excerpt from St. Basil the Great's landmark work On the Holy Spirit (Cap. 9, 22-23: PG 32, 107-110), written about 360AD, is used in the Liturgy's Office of Readings during the days between the Feast of the Ascension and Feast of Pentecost, on Tuesday of the 7th week of Easter. It is a marvelous expression of faith in the Holy Ghost as fully divine, the Third Person of the Blessed Trinity. It also describes the works of the Holy Spirit in the Christian life.

The titles given to the Holy Spirit must surely stir the soul of anyone who hears them, and make him realize that they speak of nothing less than the Supreme Being. Is He not called the Spirit of God, the Spirit of truth who proceeds from the Father, the steadfast Spirit, and the guiding Spirit? But His principal and most personal title is the Holy Spirit.

To the Spirit all creatures turn in their need for sanctification; all living things seek Him according to their ability. His breath empowers each to achieve its own natural end.

The Spirit is the source of holiness, a spiritual light, and He offers his own light to every mind to help it in its search for truth. By nature, the Spirit is beyond the reach of our mind, but we can know Him by his goodness. The power of the Spirit fills the whole universe, but He gives Himself only to those who are worthy, acting in each according to the measure of his faith.

Simple in himself, the Spirit is manifold in His mighty works. The whole of His being is present to each individual; the whole of His being is present everywhere. Though shared in by many, He remains unchanged; His Self-giving is no loss to Himself. Like the sunshine, which permeates all the atmosphere, spreading over land and sea, and yet is enjoyed by each person as though it were for him alone, so the Spirit pours forth His grace in full measure, sufficient for all, and yet is present as though exclusively to everyone who can receive Him. To all creatures that share in Him, He gives a delight limited only by their own nature, not by His ability to give.

The Spirit raises our hearts to heaven, guides the steps of the weak, and brings to perfection those who are making progress. He enlightens those who have been cleansed from every stain of sin and makes them spiritual by communion with Himself.

As clear, transparent substances become very bright when sunlight falls on them and shine with a new radiance, so also souls in whom the Spirit, become spiritual themselves and a source of grace for others.

From the Spirit comes foreknowledge of the future, understanding of the mysteries of faith, insight into the hidden meaning of Scripture, and other special gifts. Through the Spirit we become citizens of heaven; we enter into eternal happiness, and abide in God. Through the Spirit we acquire a likeness to God; indeed, we attain what is beyond our most sublime aspirations - we become God.

The Feast of Pentecost
The Coming of the Holy Spirit(
Reference: Acts 2; John 14:15-31

Golden Verse:

"The Spirit Himself makes intercession for us." Romans 8:26
Lesson Goals:

1. The Holy Spirit in our life

2. The Holy Spirit in the Church

Lesson Notes:

3. We could receive the Holy Spirit

a) The Mysteries

b) Prayer

c) The Holy Bible (the Word of God)

4. Fruits of the Holy Spirit (Galatians 5):

a) Love

b) Joy

c) Peace

d) Patience

e) Kindness

f) Goodness

g) Faithfulness

h) Gentleness

i) Self-control

5. The role of the Holy Spirit in our life:

a) Teacher and reminder (John 14:26)

b) Intercessor for us (Romans 8:26)

c) Comforter and counselor (John 14: 26)

d) Sanctifies (I Corinthians 6:11)

e) Guides us to the truth (I John 4:1-6)

f) Source of wisdom (I Corinthians 2:6-11)

g) Helper in need (Luke 12:8-12)


Litany of the Third Hour

1. Thy Holy Spirit, O Lord, which Thou sent forth upon Thy holy disciples, and Thine honorable Apostles at the third hour; This, take not away from us, O Good-one, but renew Him within us. Create in me a clean heart, O God and renew a right spirit within me. Cast me not away from Thy presence, and take not Thy Holy Spirit from me.

Glory to the Father, and the Son, and the Holy Spirit
2. O Lord, Who at the third hour, didst send down Thy Holy Spirit upon Thy Holy disciples and honorable Apostles, This take not away from us, O Good-one, but renew Him within us we beseech Thee, O Christ our Lord and Word and Son of God. A righteous and life-giving Spirit, a Spirit of prophecy and purity. A Spirit of sanctification, righteousness and power, O Almighty-one. For Thou art the Light of our souls, O Thou who enlightens every man that comes into the world and have mercy on us.

[image: image1.png]Ke vt ke &F Ke IC TOYC EWUNAC TWN EOMON. A seHit.

Now and forever and unto the ages of all ages, Amen
3. O Theotokos, Thou art the True Vine, bearing the Fruit of Life, we ask Thee, O Thou full of grace, together with the apostles, for the salvation of our souls. Blessed be the Lord our God. Blessed be the Lord day by day. The God of our salvation shall prosper us along the way.

[image: image2.png]Ke vt ke &F Ke IC TOYC EWUNAC TWN EOMON. A seHit.

Now and forever and unto the ages of all ages, Amen
4. O Heavenly King, the Comforter, the Spirit of Truth, Who art everywhere present, and fillest all things, O Treasury of good, and bestower of life, come and dwell in us, and cleanse us from every stain, and save, O Good-One, our souls.

[image: image3.png]2Aoza MaTpr ke Tiw ke Avww IlrevaesTr

Glory to the Father, and the Son, and the Holy Spirit
5. As Thou wast with Thy disciples, O Savior, and gavest them peace, Come also and be with us, and save us, and deliver our souls.

[image: image4.png]Ke vt ke &F Ke IC TOYC EWUNAC TWN EOMON. A seHit.

Now and forever and unto the ages of all ages, Amen
6. When we stand in Thy Holy temple, we are counted as those standing in heaven. Thou art the gate of heaven, O Theotokos; open unto us the door of mercy.


NAME: ____________________________
first last .
The Pentecost in our Lives as Young Adults

[image: image6.emf]Verse to Memorize:

	Now hope does not disappoint, because the love of God has been poured out in our hearts by the Holy Spirit who was given to us.

Romans 5:5

1. Complete the functions of the Holy Spirit in our lives:

a) Sanc_____ us to attain virtues and gifts

b) Gu____ us into all truth

c) Rep______ us of sin

d) Com_____ us in hard times
e) Inter______ on our behalf

2. The Holy Spirit resembles:
_________ in a lamp that gives light

_________ which makes iron easy to shape

3. The ________________ convicts man to _____________ from sin. But if man ______________ the work of the Holy Spirit, repentance becomes _____________ and salvation cannot be attained.
4. List the fruits of the Holy Spirit mentioned in Galatians 5:

5. List the gifts of the Holy Spirit mentioned in I Corinthians 12:

6. What does the Greek word “Paraclete” means?
7. “Do you not know that your body is a ____________ of the Holy Spirit. You are not your ___________; you were bought with a _____________. So ____________ God in your body, and in your spirit, which are ___________.” I Cor 6:1__

(Prepared by Dr. Raif Yanney, St. George Coptic Orthodox Church, Bellflower, CA, U.S.A.

7

[image: image7.jpg]

[image: image8.jpg]

