Bible Studies

Jonah (3)

A City Repents

Jonah 3:1-10

Introduction


When we left Jonah last he was lying in a pool of fish vomit on the shore of the Mediterranean Sea. But he was alive! I can just imagine what he would do. First, he would take several very deep breaths of fresh air. That little air pocket in the fish’s stomach must have gone pretty stale after 3 days! Next, I think he took a swim in the sea close to shore to try to wash off the slime and stuff from his body and clothes. If no one was around maybe he took off his clothes and washed them in the sea. Of course, a fresh water bath would have been better, but that could wait until he had gone farther ashore. After all, he didn’t want to meet anyone smelling like fish vomit! Next, I’m pretty sure he went looking for something to eat and drink. By now he was really thirsty and hungry. But I doubt that he had any money unless he had a few coins in an inside pocket. But he was alive!

Read Jonah 3:1-4

I. A second chance

A. About the time Jonah was thinking about which direction he should head, the word of the Lord came to him a second time. What a merciful God! He met Jonah on his trip away from God, rescued him from drowning by sending His fish, set his feet back on solid ground, and then gave him a second chance! How very patient God is! Once again He called Jonah to the ministry He had planned for him to do. If we were God we would probably expect obedience the first time and not give second chances. But our God is a God of second chances! It’s a good thing. Otherwise, most of us might have been thrown away. Jonah’s orders were short and simple: “Go…and proclaim..” It reminds us of the orders Christ gave us: “Go…and preach… ‘ Mark 16:15 And what was Jonah to proclaim? “The message I give you.” And what are we to preach and teach? The message God gives us. We are not to go with our own ideas and words, but with God’s Word. It was a simple call and message, but not a simple thing to do!

B. Jonah was being sent by God once again to the city of Nineveh. Nineveh was the capitol of the very powerful Assyrian Empire. As we noted in our first lesson, the Assyrians were enemies of the Jews. I’m sure that Jonah hated them because they were a threat to his country. Historians have recorded that the Assyrians were the most idolatrous, and the cruelest of all the conquerors of the time. In their writings they boast about all the horrible things they did to people whom they captured. And their kings were proud like Nebuchadnezzar was before God humbled him. They boasted about their power and glory. God called Nineveh a “great city”. I think He was speaking more of its size than its goodness. The inner wall around the city was 50 feet wide and 100 feet high. What a huge task that was to build a wall of that size. The Assyrians wanted their city to be the most powerful and the best protected.

II. Jonah’s obedience

A. The Bible simply states, “Jonah obeyed the word of the Lord and went to Nineveh.” What sounds simple was definitely not a simple job for Jonah. We don’t know exactly where the fish vomited Jonah out, but we do know that it was on the shore of the Mediterranean Sea. That means that Jonah had to travel about 550 miles to Nineveh! How did he get there? He had no money and no friends in that part of the world. It must have taken him months to make the trip – probably mostly on foot. No doubt he had to beg for food. Or maybe he had to take time out to work for people along the way so that he could buy his food and maybe even pay to ride a camel in a caravan that was traveling his direction. What a difficult job God gave him! So why did Jonah obey this second call? It seems that the fear of the God who sends storms and fish after us was the primary motive. Prov. 1:7 From what we learn in chapter 4 I don’t think that Jonah’s obedience had anything to do with compassion or concern for the souls of the Assyrians, or even the advancement of God’s kingdom.

B. Nineveh is described as a very important city. It was probably second only to Babylon at that time. In order to cross the center of the city and its suburbs, it would take 3 days of walking. So this lone Jewish prophet started into the city, proclaiming God’s message. What was the message? “40 more days and Nineveh will be overturned!” Can you imagine walking through New York or even Honolulu shouting out a message like that? Why didn’t they kill him the first day he began to preach his unwelcome message? I think there are several reasons. First, the Lord who sent Jonah was with him to take care of him just as He always will be with those He calls until their work is done. Secondly, I think the people were already a little afraid of God or the gods because history records that in the few years before Jonah’s visit there had been 2 plagues and an eclipse of the sun. In those times they would interpret events like that as the anger of the gods. Thirdly, while the scripture doesn’t mention it, I wonder if Jonah had told them about how he got to Nineveh – the miracle of the storm and the fish. They may have listened to him as we would listen to someone who had been dead and is now alive.

Read Jonah 3:5-10

III. An amazing response

A. Jonah’s unpopular message brought an amazing response. Since we know from chapter 4 that Jonah actually wanted the Ninevites destroyed, we know that he didn’t proclaim his message with a compassionate heart as if pleading with them to repent. In fact, his words, “40 more days and Nineveh will be overturned”, probably sounded more like, “You disgusting enemies of ours will all be wiped out in 40 days.” That’s like saying, “In a little more than a month your world will end.” I’m sure that Jonah had no idea what the response would be. He must have realized that he was taking his life in his hands when he walked through the stronghold of his enemies all alone. He could have been cut into pieces within minutes, but the Sovereign Lord was there. He had been there in the raging storm and inside the fish. Now God Himself was the hedge of protection around His prophet as He had been around Job. Satan knew about this hedge because he couldn’t touch Job without God’s permission. Job 1:9-10

B. God granted not only protection to Jonah, but repentance and faith to the sinners of Nineveh. II Tim. 2:25-26 Instead of thinking of Jonah as some kind of crazy person, they believed God’s message through him. God granted them the understanding to know: This is the truth and it will happen! It’s amazing because they didn’t even know this God who was speaking through Jonah. They had their own demon gods. The Ninevites’ response was massive. They didn’t just say, “Oh sure we believe” like many so-called Christians do today. Their belief was so profound that it moved them to action. They declared a fast and stopped eating and drinking, and indication of the repentance of their hearts. All of them put on sackcloth – that itchy stuff that’s like a burlap bag – to indicate their sorrow for their sins. When something actively affects your food, drink and clothes, you know that a major inner change has taken place.

IV. The king’s response

A. Evidently the people on the streets were the first to hear and react to Jonah’s proclamation. When the news reached the ears of the king, he, too, believed, put on sackcloth and sat in the dust. Job 42:6 That’s a shocking thing for a king to do. Kings and queens always try to keep their royal position by wearing beautiful robes and crowns and sitting on their thrones. This king of Nineveh believed that the Almighty God had spoken and his life was in danger. But his fear of God included what might happen to his country and people if the prophet’s words came true. So the king and his nobles issued a proclamation. Can you imagine the President making a proclamation in which all the people are called to repentance? Of all the miracles in the Book of Jonah, this is by far the greatest!

B.
The proclamation of the king and nobles helps us to understand the steps of true repentance. We probably didn’t do what they did when we repented, but the principles are the same, and they give us something to think about regarding the seriousness of true repentance. Repentance is not just saying we’re sorry, although that may be part of it. Let’s think about what they did:

1.) The people were to fast. That doesn’t mean that they stopped drinking coffee or eating donuts like some people do during Lent. It meant no food or drink at all! We mean business when we are willing to go hungry and thirsty!

2.) But the animals were not to be given food or drink either. How did this show the repentance of the Ninevites? Having their animals get sick or die would be a big loss of income for them. How many people are willing to do that?

3.)
Both men and beasts were to be covered with sackcloth. They were all going to be uncomfortable, both on their bodies and in their stomachs! What was the point? It was their way of telling God that they were very serious about their sin! If we don’t take sin seriously, we’re not really repentant!

4.) Then each one of them was to call urgently on God. They had to come to God and beg for His mercy and forgiveness. Luke 13:3
5.) They had to give up their evil ways and their violence. Instinctively, they knew they were great sinners and therefore under the wrath of God. If they only went through the motions of repentance but didn’t sincerely change, they realized that they would not fool an omniscient God.

V. God’s response

A. The king had weak faith to believe that God might relent from His decision to wipe them out. We see that the king and the people truly believed that God meant what He said. I wish that people today would have that much faith in God’s Word. He means it and He will carry it out! They also understood that God would do whatever He decided to do. They recognized His omnipotence. But they also felt that somehow He might with compassion turn from His fierce anger and not destroy them all. They were doing everything they knew of to do to convince this God that they were taking Him seriously and were dependent on His mercy. Acts 3:19
B. God is not ashamed to “change His mind” when men repent and turn to Him for mercy. Of course, He never changes. He only follows His principles, which are simple: If we continue in our sin, He will judge us for it; if we repent of our sin, He will have mercy on us and forgive us. But God wants more than good-sounding words. The Pharisees in Jesus’ time sounded great, but their actions showed that their words were empty and meaningless. They talked of following God, but they totally missed the very nature of God, which is mercy and compassion. Matt. 9:13 We read here, “When God saw..” What did he see? He saw what they did, and how they turned from their evil ways. When He saw the evidence of their repentance, He had compassion and did not bring on them the threatened destruction.

Conclusion


We heard a lot about repentance in Sandy’s study of the Letters to the 7 Churches. Let’s review how strong that message was by reading those verses. Rev. 2:5; 2:16; 2:21-22; 3:3; 3:19 I think we can see the importance of repentance from these verses and also from the emphasis on repentance in John the Baptist’s preaching and Jesus’ preaching. We need to ask ourselves if we are living repentant lives. In Rev. 9:20-21 and 16:9 we find that the people at the end times do not repent even though they see all the wrath of God coming down on the world. Let us pray for ourselves, our friends and loved ones that our hearts will stay tender and repentant before our God.

