The Jonah Series – Week 3
Two weeks ago at igniteYOUTH on Sunday mornings we started our series in the book of Jonah in the Bible.

In the first week we looked at chapter 1 and 2 – the theme was: Jonah Runs from God! We looked at Jonah chapter 1 and 2. God sends Jonah. Jonah tries to escape & ends up the belly of a whale. Jonah prays & repents.
Our theme last week was Jonah Raps for God. Our text was Jonah 3. God spoke to Jonah again and Jonah speaks to the Ninevites.

We learnt…

(1) Even if we’re stubborn and slow to do what God wants us to do, he can still work through us.

(2) God is a God of mercy and compassion – he wants us to speak up so everyone can repent!

(3) If we obey God He will do wonders through us - in the lives of our friends, our community, school and country.

Today the story continues - our theme is: Jonah Rages at God (or Jonah gets mad at God)!

Sharing: Turn to someone next to you and tell them about a time when you were angry with God.

Read Jonah 4

Video: Jonah Line Art. Get it on YouTube: http://vimeo.com/4629403

The Action Bible shows how Jonah did not take God’s change of heart very well. He says: “I should have known! Even when people are scum and deserve to die, you show them mercy, Lord. Just kill me, if this is the kind of work you are going to ask me to do.”

But God scolds Jonah for his attitude. God says: “You’re always so willing to die, you and your pride. But there are 120,000 people in the city of Nineveh, and I desire that the have the chance to live.”

Jonah sits and waits to see the destruction of the Ninevites. But it doesn’t happen and he is furious – God didn’t have mercy on him, he made him go speak to the Ninevites and now he spares them? What was the point?
He’s angry!
Jonah soon forgets about his rescue from the Whale and God teaches him a lesson about compassion.

The Vine: Jonah is upset about the death of the vine but he had no part in planting it or making it grow. He was more concerned for a plant than for a city full of people. He had done nothing for the plant but he did preach to a whole city to repent and turn to God. Jonah looked only to his personal gain – what the plant was providing for him.
The Worm: Jonah watches as the worm destroys the vine
The Wind: God sends a hot & dry wind that makes life very uncomfortable for Jonah
Remember last week we saw that God is a God of mercy and compassion – he wants us to speak up so everyone can repent!

Jonah did not have the mind of Christ!
If you've gotten anything at all out of following Christ, if his love has made any difference in your life, if being in a community of the Spirit means anything to you, if you have a heart, if you care— then do me a favor: Agree with each other, love each other, be deep-spirited friends. Don't push your way to the front; don't sweet-talk your way to the top. Put yourself aside, and help others get ahead. Don't be obsessed with getting your own advantage. Forget yourselves long enough to lend a helping hand. Philippians 2:3-4 (The Message)
Conclusion: Lessons learnt in the series on Jonah
1. The book of Jonah is more about the messenger than the message: His actions rather than the message he delivered: Disobedience then obedience; Self-righteousness - his anger – God’s compassion
2. Hearing the voice of God: Obedience – Responding: Jonah’s disobedience had 100,000 lives at stake. (a) It’s not about us, it’s about the lost. The Great Commission: Matthew 28:19 (The Message). “Go out and train everyone you meet, far and near, in this way of life, marking them by baptism in the threefold name: Father, Son, and Holy Spirit. Then instruct them in the practice of all I have commanded you. I'll be with you as you do this, day after day after day, right up to the end of the age.“ He calls us to be his servants, his vessels. Obedience is about accepting to be used as a tool in his hands. (b) It’s about God’s mercy. This is his nature: But suppose the nation I warned turns away from its sins. Then I will not do what I said I would. I will not bring trouble on it as I had planned. (Jeremiah 18:8 NIRV)
3. God will do whatever it takes to get us to understand that He loves the World and wants to use us to lead people into a relationship with Jesus Christ.
