1/06/08
Breakthrough in Focus

1. Motivate

You are going to send a message to the generation that succeeds you … what would you like to tell the next generation about God ?
· who He is

· what He has done

· His power

· His authority

· His love

· He is omnipotent

· He is omniscient

· He is at work in our lives
· He is at work in history

· He provides our needs

2. Transition

David, in Psalm 145 exhorts God’s people to declare God’s works from one generation to the next.
(Today we look at what things about God we should focus on when we do this.
3. Bible Study

3.1 Focus on God’s Power
Listen for reasons that David gives for praising God.
Psalm 145:1-7 (NIV) I will exalt you, my God the King; I will praise your name for ever and ever. [2] Every day I will praise you and extol your name for ever and ever. [3] Great is the Lord and most worthy of praise; his greatness no one can fathom. [4] One generation will commend your works to another; they will tell of your mighty acts. [5] They will speak of the glorious splendor of your majesty, and I will meditate on your wonderful works. [6] They will tell of the power of your awesome works, and I will proclaim your great deeds. [7] They will celebrate your abundant goodness and joyfully sing of your righteousness.

What are some words and phrases you see in the passage that David uses to talk about praising God (not the reasons for praising, just synonyms for praising)?
· I will exalt you

· I will praise your name forever

· I will praise and extol your name

· I will meditate on your works
Now what are the reasons for praising God?

· Great is the Lord

· He is most worthy

· His greatness no one can fathom

· mighty acts, wonderful works, great deeds

· abundant goodness

· righteousness

· glorious splendor of your majesty

· power of your awesome works
David determined to praise God every day. How does beginning (or ending) each day with a prayer of thanksgiving prepare you for …

	The coming day
	Eternity in heaven

	· gets your focus on God

· takes your attention away from problems

· reminds you of God’s sufficiency

· reminds you of God’s instructions
	· you practice now for what you will do then

· won’t be such a difficult “culture shock”

· creates a heaven on earth – this is the first day of the rest of eternity

How is God’s greatness “unsearchable?” How are his works “mighty”, “wonderful”, and “awe-inspiring”?
· we cannot understand or fathom the size of the universe, and yet he created and controls it all
· God’s creation (even just on this planet) is far beyond our understanding

· many of the complexities of the human body are yet to be understood

· spiritual issues such as why God loves us and wants to forgive us

· we cannot understand the concept of the Trinity

· Scripture gives us hints about the end times, but we cannot see specifics

· why and how the preaching of God’s Word is so powerful and changes lives

How can our praise for God influence others to praise Him?

· we model a life of praise and thanksgiving

· it is contagious … it causes others to look to, to praise the Lord

· it gets our own minds and others’ minds off the troubles of life

· musical praise is often joyous and exciting and fun … people are drawn to that

What can we do to help stay focused on God’s power during difficult or discouraging circumstances?

· daily reading and heading God’s Word, God’s Truth

· when you cannot pray because of the emotional (or physical) turmoil in your life, pray the Psalms … they express a great variety of emotions and experiences

· don’t abandon God … He does not abandon you

· claim God’s promises

Why is it so important for one generation to pass on to the next one the truth about God’s character?
· God tells us to do this in Deut. 6:6-7 (NIV) These commandments that I give you today are to be upon your hearts. [7] Impress them on your children. Talk about them when you sit at home and when you walk along the road, when you lie down and when you get up.
· consider that Jewish customs and worship were transmitted over hundreds of years and many generations – without TV, printed Sunday School books, even printed copies of the Old Testament scriptures
· Children learn by seeing Truth modeled, by experiencing it

· when they learn it by seeing it in the home, they really learn it
3.2 Focus on God’s Character
Listen for attributes of God’s character in this passage.
Psalm 145:8-13 (NIV) The Lord is gracious and compassionate, slow to anger and rich in love. [9] The Lord is good to all; he has compassion on all he has made. [10] All you have made will praise you, O Lord; your saints will extol you. [11] They will tell of the glory of your kingdom and speak of your might, [12] so that all men may know of your mighty acts and the glorious splendor of your kingdom. [13] Your kingdom is an everlasting kingdom, and your dominion endures through all generations. The Lord is faithful to all his promises and loving toward all he has made.
What attributes of God do you see here? What are precise meanings of these terms?

	Attributes
	Explanation of meanings, synonyms

	· gracious

· compassionate

· slow to anger

· rich in love
	· gives us blessings, even though we don’t deserve them

· sympathetic, knows our feelings, empathetic

· patient, tolerant, long-suffering

· seeks to do good things for us with no expectation of reciprocity

How does God demonstrate that He is “slow to anger” with us?
· He does not punish us, bring down judgment on us when we sin

· He loves us no matter what we do

· He is willing to forgive all our sins (except the sin of unbelief)

· He does not hold grudges, and bring up past mistakes (sins) – scripture says that He forgets our sins

Note the inclusive statement in verse 9, “the Lord is good to all.” Ancient Jews considered themselves God’s elite … with little compassion or concern for the Gentiles. How can Christians today fall into the same trap?

· we react with disgust or disdain for the unsaved (unwashed) masses

· we equate ungodliness with “uncleanness”

· we separate ourselves from unbelievers and look down on them

· we have the attitude that God only blesses people who believe in Him and others do not deserve it
· we tend to think, “they’ve chosen their lifestyle, let them live with the results”

David looked forward to the time when “all men may know of your mighty acts and the glorious splendor of your kingdom.” What were some examples of Jesus’ ministry where He broke through the exclusiveness of His fellow Jews in this respect?

· ministered to the Samaritan woman at the well

· cast out the demons from the man and sent them into the pigs (so we know this was not Jewish territory)

· told the parable of the good Samaritan

· In John 10:16 Jesus said, I have other sheep that are not of this sheep pen. I must bring them also. They too will listen to my voice, and there shall be one flock and one shepherd.

· Jesus gave us the Great Commission … to take the gospel message to all peoples

3.3 Focus on God’s Provision
Listen for areas of provision in these verses.
Psalm 145:14-21 (NIV) The Lord upholds all those who fall and lifts up all who are bowed down. [15] The eyes of all look to you, and you give them their food at the proper time. [16] You open your hand and satisfy the desires of every living thing. [17] The Lord is righteous in all his ways and loving toward all he has made. [18] The Lord is near to all who call on him, to all who call on him in truth. [19] He fulfills the desires of those who fear him; he hears their cry and saves them. [20] The Lord watches over all who love him, but all the wicked he will destroy. [21] My mouth will speak in praise of the Lord. Let every creature praise his holy name for ever and ever.

What areas of provision do you see here?
· uphold people when they fall

· provides food at the proper time

· God’s presence is very near

· satisfies our desires

· He watches over us

What conditions do you see attached to these areas of provision?

· must be bowed down, humbled, must be submissive

· must call on Him in truth

· must fear Him

· must love Him

How do we combine “fear” and “love” ? Aren’t they sort of opposites?
· we are in fearful awe of God

· at the same time we respond with love for how much He loves us

· we are in awe of how much He loves us and even why He loves us

· our response may be similar to having a parent whom we know loves us and provides for us in wonderful ways, but we fear hurting the feelings of that loving parent

Consider God’s nearness … a popular saying is: If God seems far away, guess who moved?

How do you know God is close even when you don’t feel Him?

· you must be aware of the reality of what God’s Word says … God is near

· you trust in the Truth of what God says

· we rely on faith and facts
· we cannot rely on feelings which may or may not be there

Referring to the previous statement, how do you know if you’ve moved?

· if you have a problem and are not dealing with it, you have moved
· lack of peace

· lack of victory

· if you’ve been ignoring God’s Word

· if you’ve not been talking to God on a regular basis

4. Application
4.1 Strengthen your life this week by focusing on God’s power.
· look up information about the greatness of our universe

· find out about how much power is manifested in a hurricane, in a blizzard

· think about how puny these are in contrast to God’s great power

· meditate on how God’s power can be at work in the issues in your life

4.2 We looked at how God is gracious, compassionate, patient, and loving
· ask God to reproduce those qualities in your life

· give Him the authority in your life to demonstrate the Fruit of the Spirit which include these qualities and more

· make it a daily practice as the new year progresses to trust Him to do this in your life each day

4.3 What provision is needed in your life, in your family right now
· be assured that God is sufficient

· know also that He wants to provide the need, solve the problem

· don’t forget to thank Him for His faithfulness and His power at work in your life

5

