The Jonah Series – Week 1

Welcome to our brand new series at igniteYOUTH on Sunday mornings. We are going to taking a closer look at the book of Jonah in the Bible and discover how his story relates to us in the 21st Century!

This week our theme is Jonah Runs from God. We have two more sessions after this one.

For this first week our text is the first two chapters of the book of Jonah in the Old Testament.

First, let’s explore the story in this creative line art video. Video: Jonah Line Art. Get it on YouTube: Part 1: http://vimeo.com/4531594 and Part 2: http://vimeo.com/4629128
Here is a cartoon version of the story in Jonah chapter 1 and chapter 2… Jonah hears God tell him to go to Nineveh but he runs off.

He finds a ship heading in the opposite direction – to Tarshish!

But before long there is a huge storm and the sailors throw him overboard to appease the gods.

As Jonah is about to die he sees a huge fish

He finds himself falling into it’s wide open throat

And next minute he is sitting in the dark and smelly belly of the fish.

But suddenly he is spat out onto the land – very smelly but alive at least.

Let’s take a look at the story in the Action Bible! God sends a message to Jonah, a prophet of Israel: “Go to the corrupt city of Nineveh and tell the people if they don’t turn away from their sins I will destroy them.”

Jonah immediately makes his way to Joppa, a busy seaport town with ships going to all corners of civilization. There he enquires of the ship’s captain: Where’s this ship going? To Tarsus! Is that close to Nineveh? Oh, I’m sorry, it’s the opposite direction from Nineveh. Perfect.

Having paid for this journey of disobedience, Jonah boards the ship. I’m sorry God. I can’t go to such a filthy, despicable place as Nineveh.

But God isn’t about to let Jonah get away from his duty that easily. He hurls a great storm at Jonah’s ship. “The ship is going to break apart.” “Throw the cargo overboard! It’s our only chance!”

But the storm rages on more fiercely! “Someone must have angered the gods.” “It wasn’t me! I don’t think!”

Although Jonah knows that God is angry with him, he doesn’t admit to the sailors that his disobedience if the cause of the storm. In desperation, they draw straws to find out who has angered the gods. “Jonah! What did you do to anger your God so?”

Although Jonah knows that God is angry with him, he doesn’t admit to the sailors that his disobedience if the cause of the storm. In desperation, they draw straws to find out who has angered the gods. “Jonah! What did you do to anger your God so?”

“Nothing. And I intend to keep it that way. I’d sooner die than do what God has asked me to do. Just throw me overboard to my death, and then God will let your ship go.”

But the sailors don’t want to throw Jonah into the sea. They try to row back to land but the sea gets even more rough. “We’ll never make it! It’s getting worse.” “We have no choice! We’ll have to throw Jonah overboard.”

They say: “Lord, don’t be made at us for throwing this man into the sea.” They see a huge fish swimming towards Jonah and say: “Look! What is that thing?”

Jonah assumes he will drown, but God’s doesn’t intend to let him off the hook that easily. He cries out: “Lord, help me!”

The moment the sea monster swallows Jonah, the storm calms. At this, the sailors give praise to God who they now know commands all of nature.

But Jonah is not dead. God keeps him alive inside the giant fish for three days and three nights. This gives him lots of time to think and pray…and maybe realise how arrogant t was to disobey his Lord. He prays: “Lord, I called out to you and you saved me. The waters were all around me, but you kept me safe. You are the one who saves!”

God hears Jonah’s prayer and makes the fish spit him up on dry ground – closer to Nineveh. God says: “No do what I have commanded.”

Here is my favourite picture of the week: Jonah gets spat out on the beach and the sea creatures are all gathering around to have supper!

So our theme today is: Jonah Runs from God!

We could call him the runaway prophet!

When God called Jonah to go and preach to the people of Nineveh he actually went in the opposite direction – to Tarshish.

Here is the question: “Jonah: Y U No Go To Ninevah?”

Why did Jonah run?

When God told Jonah to go on a mission trip to Nineveh, Jonah said: “I Don’t Want To!” Why?

Long before the days of Facebook the Assyrians posted images on their Wall of their cruel deeds! They were among the cruellest nation on planet earth. They would sin their enemies alive, impale them on poles to die and gouge their eyes out.

God told Jonah: “Go and tells these people, your enemies, to repent and follow me or I will wipe them out.”

I am sure Jonah said: “Just nuke em all!!!”

So what does Jonah’s running away from God have to do with us?

(1) Our happiness is not God’s highest priority!

God’s priority for my life is that I fulfil His purposes!

Even if they are unlovable and don’t seem to deserve God’s love!

Maybe we need to confess that we are quicker to pass judgment than we are to extend love to people!

(2) Things go well when we disobey God…for a while…but soon it all goes horribly wrong!

Whenever God does speak you can always find a boat sailing in the wrong direction.

And soon you hit a huge storm!

And before long you are tossed overboard!

And before you know it your life is in danger!

And you are swallowed by a monster!

The moral of the story? Obey God when He speaks!

(3) God will always give us a second chance to obey him!

As long as we come to our senses and speak to him about it! Jonah cried out to the Lord and God answered him!

Even if it means being swallowed by a fish and then being spat out smelling like fish guts!!!

Video: The Story of Nineveh - a Fish Perspective. Get it on YouTube: http://www.youtube.com/watch?v=QRgMJXDz8Uk
Will you accept God’s call when it comes and obey him…
or will you run like Jonah?

