 SEQ CHAPTER \h \r 1
JONAH

THE LEGACY BIBLE OUTLINE SERIES

© Harvestime International Network

http://www.harvestime.org
THE LEGACY BIBLE OUTLINE SERIES

The Legacy Bible Outline Series is a study of the Bible using the text of the Bible itself. The series outlines books of the Bible in simple format, providing commentary only as needed to enhance understanding. Text-based questions are also included for every chapter.

We suggest you create a notebook for each book of the Bible. Insert the outlines in your notebooks and add your own study notes. Each time you study a book, you can easily append the outlines to continuously expand the materials.

The Legacy Bible Outline Series is designed so you can easily personalize it. The files for the series are in MS Word format to enable you to revise, input your own notes, change page numbers, and alter the layout as needed. You can also create your own outlines for other books of the Bible using this format

The text of the King James Version is included in The Legacy Bible Outline Series to enable you to underline and make notes in the actual text as part of your study. Unlike a Bible which will eventually wear out, you can photocopy worn pages if they need to be replaced--which means you won’t lose your notes and underlining. Be sure to read the text in other versions of the Bible also, as different translations will greatly enhance your study.

You can print copies of the outlines for your students or--a more cost-effective method--copy the files to a flash drive and let each student print out their own outlines. If you want students to have only the study questions and not the outlines, then copy the questions to a separate file and print them out for distribution.

For precept must be upon precept, precept upon precept; line upon line, line upon line…

(Isaiah 28:10, KJV)

...His word burns in my heart like a fire. It's like a fire in my bones!...

(Jeremiah 20:9, NLT)

TABLE OF CONTENTS

Page Number
Introduction To The Book Of Jonah

4
Outline Of The Book Of Jonah

Jonah 1

5

Jonah 2

10

Jonah 3

13

Jonah 4

16
Supplemental Studies

Supplemental Study One:
A Biographical Study Of Jonah

19

Supplemental Study Two:
Fasting

21

Supplemental Study Three:
How To Face The Storms Of Life

27

INTRODUCTION TO THE BOOK OF JONAH
AUTHOR: Anonymous, but possibly Jonah. His name means “a dove.”

TO WHOM: The nation of Nineveh to warn of the consequences of disobedience to God.

PURPOSES: 1. Evangelize Nineveh. 2. Document for Israel that salvation was not for the Jews only--He is God of the Gentiles also. 3. Set forth a type of the resurrection of Jesus. 4. Teach that salvation is not by works (Jonah 2:9: Salvation is of the Lord). 5. Confirm that God will not cast us aside for failures, but that He works through men despite their frailties. 6. Demonstrate the forgiveness and mercy of God.
KEY VERSES: And the word of the Lord came unto Jonah the second time, saying, Arise, go unto Nineveh, that great city, and preach unto it the preaching that I bid thee. So Jonah arose, and went unto Nineveh, according to the word of the Lord… (Jonah 3:1-3)

LIFE AND MINISTRY PRINCIPLES: Salvation is not restricted by race, culture, or other barriers: "...Whosoever shall call on the name of the Lord shall be saved". (Romans 10:13) This book is a window through which we view the heart of God for the lost.

MAIN CHARACTER: Jonah. See Supplemental Study One for a biographical study of Jonah.
GEOGRAPHICAL SETTINGS: Joppa, where Peter got his vision of Gentile nations;
Tarshish, a Phoenician outpost in Southwest Spain located the opposite direction of Nineveh;
Nineveh, a world power noted for its cruelty, located 220 miles northwest of present city of Baghdad. For a description of Nineveh, see Nahum 3.

BRIEF OUTLINE:
I.
The prophet’s plan: 1

II.
The prophet’s prayer: 2

III.
The prophet’s proclamation: 3

IV.
The prophet’s problems: 4

QUESTIONS ON THE INTRODUCTION:
1.
Who wrote the book?

2.
To whom is the book written?

3.
What are the purposes of the book?

4.
What are the key verses?

5.
What are the life and ministry principles?

6.
Who is the main character?

7.
Summarize where events in Jonah occurred.
8.
Give a brief outline of the book.

OUTLINE OF THE BOOK OF JONAH
Jonah 1

1 Now the word of the Lord came unto Jonah the son of Amittai, saying,

2 Arise, go to Nineveh, that great city, and cry against it; for their wickedness is come up before me.

3 But Jonah rose up to flee unto Tarshish from the presence of the Lord, and went down to Joppa; and he found a ship going to Tarshish: so he paid the fare thereof, and went down into it, to go with them unto Tarshish from the presence of the Lord.

4 But the Lord sent out a great wind into the sea, and there was a mighty tempest in the sea, so that the ship was like to be broken.

5 Then the mariners were afraid, and cried every man unto his god, and cast forth the wares that were in the ship into the sea, to lighten it of them. But Jonah was gone down into the sides of the ship; and he lay, and was fast asleep.

6 So the shipmaster came to him, and said unto him, What meanest thou, O sleeper? arise, call upon thy God, if so be that God will think upon us, that we perish not.

7 And they said every one to his fellow, Come, and let us cast lots, that we may know for whose cause this evil is upon us. So they cast lots, and the lot fell upon Jonah.

8 Then said they unto him, Tell us, we pray thee, for whose cause this evil is upon us; What is thine occupation? and whence comest thou? what is thy country? and of what people art thou?

9 And he said unto them, I am an Hebrew; and I fear the Lord, the God of heaven, which hath made the sea and the dry land.

10 Then were the men exceedingly afraid, and said unto him, Why hast thou done this? For the men knew that he fled from the presence of the Lord, because he had told them.

11 Then said they unto him, What shall we do unto thee, that the sea may be calm unto us? for the sea wrought, and was tempestuous.

12 And he said unto them, Take me up, and cast me forth into the sea; so shall the sea be calm unto you: for I know that for my sake this great tempest is upon you.

13 Nevertheless the men rowed hard to bring it to the land; but they could not: for the sea wrought, and was tempestuous against them.

14 Wherefore they cried unto the Lord, and said, We beseech thee, O Lord, we beseech thee, let us not perish for this man's life, and lay not upon us innocent blood: for thou, O Lord, hast done as it pleased thee.

15 So they took up Jonah, and cast him forth into the sea: and the sea ceased from her raging.

16 Then the men feared the Lord exceedingly, and offered a sacrifice unto the Lord, and made vows.

17 Now the Lord had prepared a great fish to swallow up Jonah. And Jonah was in the belly of the fish three days and three nights.

Outline 1:

I.
God’s mandate: Now the word of the Lord came unto Jonah the son of Amittai, saying: (1-2)

A.
Arise, go to Nineveh, that great city. (Nineveh was the capitol of the Assyrian

empire and the world power of the day. It was a very evil city. Jonah was

apparently acquainted with God’s voice because he recognized it. Sometimes

you can be in a comfortable place, like Jonah, and have your life disrupted by

God's voice. How will you respond?)

B.
Cry against it (arise, go, and cry denote the urgency of the message Jonah was to bear); for their wickedness is come up before me. (What ascends to God from your life?)
II.
Jonah’s response. (3)

A.
But Jonah rose up to flee unto Tarshish from the presence of the Lord.

(Note key word “but”. Jonah knew what he was supposed to do, but didn’t do it.

He fled over 2,000 miles to avoid going to Ninevah. How far have you fled to

avoid what God has called you to do?)

B.
He went down to Joppa and he found a ship going to Tarshish (a remote trading port).

C.
He paid the fare and went down into the ship, to go with them unto Tarshish from the presence of the Lord.

(Positive circumstances do not always indicate you are in God’s will. Note that providentially there was a ship available, they had space for a passenger, Jonah had the money to pay the fare, and he apparently had peace because he fell fast asleep. The easy way is not always the right way. There is a way that seems right, but it leads to death: Proverbs 14:12. Jonah thought he would flee God’s presence. See Psalms 139:7-12 and Jeremiah 23:24. Jonah was trying to do something that can’t be done. When you run from God, you don’t lose His presence, but you do lose His anointing.)

Reasons why Jonah didn’t want to go to Nineveh:
1.
He hated the Ninevites. Assyria was one of the most brutal nations of the ancient

world.

2.
He didn’t want them to be saved. He wanted them destroyed.

3.
He was self-willed and disobedient.

4.
The method was new: In the Old Testament, the nations came to Israel. Only in
the New Testament was the command given to go into all the world. Elijah was
never sent to Egypt; Elisha never had to go to India. Jonah was probably
thinking, “Why do I have to go to Nineveh?” God does not need a precedent for
His plans or methods.
III.
A storm arises. (4-6)

A.
But the Lord sent out a great wind into the sea. (This was a supernatural storm sent by God. It happened because of Jonah's disobedience. When you experience

a storm, it is always good to determine the cause: Is it because of your disobedience? Because of life circumstances? Others around you? Your ministry?)

1.
There was a mighty tempest in the sea.

2.
It was likely that the ship would break apart.

B.
The mariner’s response: They were afraid.

1.
They cried out--every man unto his god.

2.
They cast out the wares (goods) that were in the ship into the sea, to lighten it.

C.
Jonah’s response: But Jonah was gone down into the sides of the ship where he

lay fast asleep. (This can be viewed as a picture of believers who are in retreat,

looking to Tarshish and not Nineveh. They are asleep while the world is in the

midst of a storm and people are asking questions for which they have no

answers.)

D.
The shipmaster’s inquisition.

1.
What mean you, oh sleeper (What are you thinking? How can one sleep in such a fierce storm? Because you don’t know you are asleep until you wake up. The same is true spiritually.)

2.
Arise, call upon your God that it might be possible that God will think upon us, that we perish not. (This is a supernatural storm because God sent it. When you encounter such a storm spiritually, it means God is going to do something new in you and through you. You may be rowing hard in the other direction, but God has a purpose in the storm to bring you back to the proper direction The purpose of every storm is preparation. You are about to enter “Fish University.”)

IV.
The crew casts lots. (7-8)

A.
And they said every one to his fellow, Come, and let us cast lots, that we may know for whose cause this evil is upon us. (Be careful who you hang out with. Sometimes you will get caught in a storm because of someone else’s sin.)

B.
So they cast lots (a popular and accepted method of guidance at the time).

C.
The lot fell upon Jonah

D.
Then they said to him, Tell us, we pray:

1.
For whose cause this evil is upon us?

2.
What is your occupation?

3.
Where did you come from?

a.
What is your country?

b.
From what people do you come?
V.
Jonah’s response. Then Jonah said unto them: I am an Hebrew; and I fear the Lord, the

God of heaven, who has made the sea and the dry land. (9)

(The Jews were to be a blessing to the nations: Genesis 12:1-3. Whenever they were

disobedient, however, they became a curse instead: See the examples of Abraham in

Genesis 12:10-20 and 20:1-18. Until the church corporately and you individually recover

your spiritual identity, you will never fulfill your destiny. You decisions always affect

others. These men were in a storm because of Jonah's disobedience.)

VI.
The crew’s response. (10-11)

A.
Then the men were exceedingly afraid, and said unto him, Why have you done this? (A good question to ask Jonah. A good question to ask yourself.)

B.
For the men knew that he fled from the presence of the Lord, because he had told them.

C.
Then said they unto him, What shall we do unto you, that the sea may be calm unto us? For the sea wrought (violently) and was tempestuous.
VII.
Jonah’s suggestion. (12)

A.
Take me up, and cast me forth into the sea.

B.
Then it shall be calm unto you.

C.
For I know that for my sake this great tempest is upon you. (When you run from God, you and those around you are affected. The first step in setting things right is to acknowledge your sin.)
VIII.
The crew’s actions. (13-16)

A.
Nevertheless the men rowed hard to bring it to the land; but they could not: for the sea wrought and was tempestuous against them. (These men have more concern for one life than Jonah had for the thousands of Nineveh--whether out of mercy or fear of the true God. Instead of immediately throwing him overboard, they continue to try to save him.)

B.
Wherefore they cried unto the Lord, and said:

1.
We beseech You, oh Lord, we beseech You, let us not perish for this man's life.

2.
Lay not upon us innocent blood.

3.
For You, O Lord, have done as it pleased You.

C.
So they took up Jonah, and cast him forth into the sea and the sea ceased from her raging.

D.
Then the men feared the Lord exceedingly, offered a sacrifice unto the Lord, and made vows. (God uses even our disobedience. Jonah's presence on the boat, even though he was not in God's perfect will, was used for good by God to lead these men to the true Lord.)
IX.
Now the Lord had prepared a great fish to swallow up Jonah. And Jonah was in the belly of the fish three days and three nights. (17)

(Whale sharks are big enough to swallow a man whole. They have four compartments in their stomachs. Often their mouths measure 7 feet high and 7 feet wide, but the Bible says God prepared this fish, so there may be no other like it in the past or present. In the original Hebrew, it says He "appointed" the fish as well as the plant, the worm, and the east wind that Jonah experienced later.)

(Some of us must go to the lowest depths in order to be ready to change. Remember that chastening is preparation--not punishment. He is going to use you again for a great task in the future. The question is: How long do you want to stay in the belly of the fish? A lot has to do with you. What will it take to bring you to yourself?)

(When running from God there is:

-Indifference to the commands of God: 1-2-3

-Inability to hide from God: 1:4, 17

-Insecurity in the future: 1:15

-Incapability of helping yourself: 1:4-6

There is no cure for a storm resulting from your sin other than repenting of the sin that
caused it. There is a difference between going through a storm within and without of
God’s
will. See Supplemental Study Three.)
Study questions on chapter 1:

1.
What do we learn about Jonah’s background in verse 1?

2.
What did God tell Jonah to do and why? (1-2)

3.
What was to be the focus of his preaching? (2)

4.
How did Jonah respond to God’s command? (3)

5.
Can anyone really flee God's presence? See Psalm 139.

6.
Where was Jonah headed on this ship? (3)

7.
What happened at sea? (4-5)

8.
How did the sailors respond to the storm? (5)

9.
What was Jonah doing while the storm raged? (5)

10.
In verse 6, who approached Jonah and what did he say to him?

11.
What did the sailors do to determine the cause of the storm? (7)

12.
How did Jonah respond to the sailors' barrage of questions in verses 8-9?
13.
What did the sailors realize and why were they terrified? (10)

14.
In verse 11, what did the sailors ask Jonah and how did he respond?

15.
Why did Jonah tell the sailors to throw him into the sea? (12)

16.
What happened following Jonah's admission of guilt? (13-16)

17.
What miraculous provision did God make for Jonah? (17)

18.
What did you learn in this chapter to apply to your life and ministry?

Jonah 2
1 Then Jonah prayed unto the Lord his God out of the fish's belly,

2 And said, I cried by reason of mine affliction unto the Lord, and he heard me; out of the belly of hell cried I, and thou heardest my voice.

3 For thou hadst cast me into the deep, in the midst of the seas; and the floods compassed me about: all thy billows and thy waves passed over me.

4 Then I said, I am cast out of thy sight; yet I will look again toward thy holy temple.

5 The waters compassed me about, even to the soul: the depth closed me round about, the weeds were wrapped about my head.

6 I went down to the bottoms of the mountains; the earth with her bars was about me for ever: yet hast thou brought up my life from corruption, O Lord my God.

7 When my soul fainted within me I remembered the Lord: and my prayer came in unto thee, into thine holy temple.

8 They that observe lying vanities forsake their own mercy.

9 But I will sacrifice unto thee with the voice of thanksgiving; I will pay that that I have vowed. Salvation is of the Lord.

10 And the Lord spake unto the fish, and it vomited out Jonah upon the dry land.

Outline 2:
I.
Jonah’s prayer. Then Jonah prayed unto the Lord his God out of the fish's belly. (1-9)

(The alternative to the fish's belly was drowning in the sea. You should be thankful for the "fish" God sends, even if it is a place you do not want to be or an experience you don't want to go through. For example, some people are caught by the "fish" of their crimes and have to go to prison. If they had remained free, they might have been killed, overdosed on drugs, etc. In prison, God gives them another chance, just as he gave Jonah another chance in the belly of the fish.)

A.
He reveals his distress: I cried by reason of mine affliction unto the Lord, and he heard me; out of the belly of hell (the Hebrew word Sheoul is used, meaning grave) cried I, and You heard my voice. (Jonah knew he was at the place of death. If you do not know Jesus, you are at the place of death spiritually. The same is true if you have abandoned your faith--you are dead spiritually.)

B.
He recognizes God’s judgment:

1.
For You had cast me into the deep, in the midst of the seas; and the floods
compassed me about.

2.
All Your billows and Your waves passed over me. (Note that they are
God’s billows and waves. He allowed them. He is in control of your

storm. In every storm, there is divine purpose.)

C.
He realizes his spiritual condition: Then I said, I am cast out of Your sight; yet I will look again toward Your holy temple.

D.
He reviews his environment:

1.
The waters compassed me about, even to the soul: the depth closed me

round about, the weeds were wrapped about my head. (The belly of the fish

was Jonah’s prison. There was no visible way of escape. He was
separated from society and those he loved.)

2.
I went down to the bottoms of the mountains; the earth with her bars was

about me forever.

E.
He remembers the Lord.

1.
You have brought up my life from corruption (death), oh Lord my God.

2.
When my soul fainted within me I remembered the Lord: and my prayer

came unto You in Your holy temple.

F.
He reveals the lesson he learned: They that observe (accept) lying vanities forsake their own mercy. (Clinging to deception forfeits the work of mercy in your life. What are you clinging to that forfeits the work God wants to do in your life? Jonah clung to his own will and his prejudices.)

G.
He repents: But I will sacrifice unto You with the voice of thanksgiving; I will pay that which I have vowed. Salvation is of the Lord.

(The process of repentance: Remember the Lord: 7; acknowledge the thing that has forfeited God's work in your life: 8; sacrifice praise to the Lord: 9; make good your vows: 9; acknowledge God's sovereign work of salvation in your life: 9.)

II.
God’s response. And the Lord spoke unto the fish, and it vomited out Jonah upon the dry land. (10)

(God will accomplish His purposes--the fish headed towards Nineveh. Other biblical examples: God told the first residents of earth to multiply and replenish the earth. They congregated at Babel, but God scattered them. The same thing occurred in the early church: They were commissioned to go into all the world, but were building a great church at Jerusalem when He allowed persecution and they scattered. God’s purposes will be accomplished. God has a way of bringing your options down to His will.
 Jonah is given a second chance. You may have been in hiding in the belly of a fish, so to speak, because you messed up your first opportunity, but God is bringing you out of hiding, out of the depths, and giving you another chance. Jonah’s deliverance was not in his own hands, but in the hands of God. When you come to the end of yourself and there is no way out, that is when God will supernaturally deliver you. You will come out covered in vomit--as Jonah did. Time to get rid of the vomit of your former sins!)

(In the belly of the fish Jonah was distressed: 2; in the depths--depressed and discouraged: 2; banished: 4; threatened: 5; engulfed: 5; barred in: 6.)

Study questions on chapter 2:
1.
Once inside the fish, what did Jonah do? (1)
2.
Why did Jonah cry out to God and what was God’s response? (2)
3.
How did Jonah view his condition? (2)

4.
Who did Jonah recognize as the cause of his chastisement? (3)

5.
What did Jonah declare in verse 4?

6.
How does Jonah describe his environment in verses 5-6?

7.
What did Jonah do when he felt faint spiritually? (7)

8.
What truth is declared by Jonah in verse 8?

9.
What does Jonah do in verse 9 and what does he declare?

10.
How did God deliver Jonah? (10)

11.
What verses reveal that Jonah believes he will be delivered, despite circumstances that
appear to the contrary?

12.
How did Jonah feel in the fish? (closing outline point)

13.
What did you learn in this chapter to apply to your life and ministry?

Jonah 3

1 And the word of the Lord came unto Jonah the second time, saying,

2 Arise, go unto Nineveh, that great city, and preach unto it the preaching that I bid thee.

3 So Jonah arose, and went unto Nineveh, according to the word of the Lord. Now Nineveh was an exceeding great city of three days' journey.

4 And Jonah began to enter into the city a day's journey, and he cried, and said, Yet forty days, and Nineveh shall be overthrown.

5 So the people of Nineveh believed God, and proclaimed a fast, and put on sackcloth, from the greatest of them even to the least of them.

6 For word came unto the king of Nineveh, and he arose from his throne, and he laid his robe from him, and covered him with sackcloth, and sat in ashes.

7 And he caused it to be proclaimed and published through Nineveh by the decree of the king and his nobles, saying, Let neither man nor beast, herd nor flock, taste any thing: let them not feed, nor drink water:

8 But let man and beast be covered with sackcloth, and cry mightily unto God: yea, let them turn every one from his evil way, and from the violence that is in their hands.

9 Who can tell if God will turn and repent, and turn away from his fierce anger, that we perish not?

10 And God saw their works, that they turned from their evil way; and God repented of the evil, that he had said that he would do unto them; and he did it not.

Outline 3:
I.
God speaks to Jonah a second time. (God is the God of another chance! Peter, Samson, John Mark, and the prodigal son were each given a second chance also.) (1)

A.
Arise.

B.
Go unto Nineveh, that great city.

C.
Preach unto it the preaching that I bid you.

(This is a good guideline for teachers and preachers: Preach only God’s Word: 1 Peter 4:11 and John 3:34. God’s method is still the same--preaching--not gimmicks, flashy personalities, salesmanship, etc. God says the preaching of the cross is foolishness only to them that perish. See also Romans 10:14. He doesn’t ask us to do anything that we cannot do:1 John 5:3. He has chosen you for purpose: John 15:16.)

II.
Jonah’s response. So Jonah arose, and went unto Nineveh, according to the word of the Lord. (2) (Merely being ejected from a “fish” is not enough. After we come out of the depths of sin or our time of chastisement, we must go God’s way. We often wait for a burden, love, or compassion to go to a people. Jonah did not love Nineveh. He only went in obedience to God. Most pastors don’t go to a church because they love the people--they usually don’t even know them. They go because God calls them, then they learn to love the people. Many people sit around all their lives waiting for a “burden.” Be obedient to the command to “go” and the burden, emotion, etc., will follow your obedient response. Go and wait for the stops! Respond out of obedience, not emotion. Go because God loves them.)

III.
Jonah’s trip to Ninevah. (3-4)

A.
Now Nineveh was an exceeding great city of three days' journey.

B.
Jonah began to enter into the city a day's journey. (A day's journey was estimated to be 20 miles. Records tell us that Ninevah had walls 100 feet high, so thick that chariots could go two abreast on them. The city was 60 miles in circumference. There were 1500 towers, each 200 feet high.)

C.
And Jonah cried, and said, “Yet forty days, and Nineveh shall be overthrown.”

(This is the only direct quote from a message that changed an entire city. What you experience in private, you reveal in public. Jonah cried in the belly of the fish, then he cried publicly. In every age and every location, God has a specific message. It is the church’s responsibility to discover that message and proclaim it. Jonah was not there as a tourist or an anthropologist. He didn’t wait to get to know the people. He came with one message and was faithful to deliver it. This was not a feel-good, positive message. You will know a message is from God when:

-It is authoritative.

-It calls attention to the message, not the messenger.

-It is clear and definite.

-It reflects God’s divine nature.

-It is given without alternatives to the Word of Truth.

The number 40 in scripture represents a time of testing. It rained 40 days during

the time of Noah. Israel wandered in the wilderness 40 years. Goliath

challenged Israel 40 days. God gave the people of Ninevah 40 days to repent.

Jesus was tried in the wilderness for 40 days. God sets a time limit, after which

judgment falls. Never reject the call of the Holy Spirit to repentance. It might be

your last call before judgment. Some people say God didn't follow through to

"overthrow Ninevah". The word "overthrown" is hafak in Hebrew and it also

means to be changed and converted. Because they were converted--hafak--they

were not overthrown--hafak.)

IV.
The response of the people to Jonah’s message. (5) (Jonah was there at the right time with God's message. The key to spiritual harvest is timing.)

A.
The people of Nineveh believed God and responded. (All God asks is that we believe and respond to His Word.)

B.
They proclaimed a fast. (See Supplemental Study Two on fasting.)

C.
They put on sackcloth, from the greatest of them even to the least of them.

(Sackcloth is a coarse dark cloth made of goat’s hair and wearing it symbolizes

 grief, humility, and dependence on God.)

V.
The response of the king to Jonah’s message. (6)

A.
He arose from his throne.

B.
He laid aside his royal robe.

C.
He covered himself with sackcloth.

D.
He sat in ashes.

VI.
The proclamation from the king. (7-9)

A.
Where it was published: The king caused it to be proclaimed and published throughout Nineveh by his decree and that of his nobles.

B.
What it said: The decree commanded:

1.
Let neither man nor beast, herd nor flock, taste any thing: let them not feed, nor drink water. (Animals were considered part of a person since they were property.)

2.
Let man and beast be covered with sackcloth, and cry mightily unto God.

3.
Let them turn every one from his evil way, and from the violence that is in their hands. (Nineveh repented at the preaching of Jonah. Have we repented at the preaching of one who is much greater—Jesus Christ?)

C.
The motivation behind it: Who can tell if God will turn and repent, and turn

away from His fierce anger, that we perish not? (What we do or don't do may

affect the destiny of an entire nation.)
VII.
God’s response. (10)

A.
And God saw their works, that they turned from their evil way.

B.
And God repented of the evil, that He had said that he would do unto them.

C.
And He did it not. (When God "repented" it did not mean the same as repentance from wrongdoing. God, in mercy, decided not to send the judgment because the people of Nineveh believed and acted upon Jonah's message. God responds to you on the basis of your response to Him. See also Hebrews 6:18; Numbers 23:19; 1 Samuel 15:29; Genesis 6:6; Exodus 32:14; 2 Kings 20. Amos 7:3; Luke 11:30; Matthew 12:39.)
(This was the same man who had been in the belly of a fish--now preaching the greatest revival in history. The whole city repented! No matter what your past, God can use you!)

Study questions on chapter 3:

1.
What did God command Jonah to do? (1-2)

2.
How did Jonah respond to God's instructions? (3)

3.
How long was the journey? (3)

4.
On what day did Jonah enter the city? (4)

5.
What was Jonah’s message to the Ninevites? (4)

6.
How did the people respond to Jonah's message? (5)

7.
What did the king do when he heard Jonah’s message? (6)

8.
What did the king decree? (7-8)

9.
What was the reasoning behind the king's decree? (9)

10.
What was God’s response to the repentance of the people of Ninevah? (10)

11.
What does it mean when it said God repented? Does God change His mind? (10)

12.
What did you learn in this chapter to apply to your life and ministry?

Jonah 4

1 But it displeased Jonah exceedingly, and he was very angry.

2 And he prayed unto the Lord, and said, I pray thee, O Lord, was not this my saying, when I was yet in my country? Therefore I fled before unto Tarshish: for I knew that thou art a gracious God, and merciful, slow to anger, and of great kindness, and repentest thee of the evil.

3 Therefore now, O Lord, take, I beseech thee, my life from me; for it is better for me to die than to live.

4 Then said the Lord, Doest thou well to be angry?

5 So Jonah went out of the city, and sat on the east side of the city, and there made him a booth, and sat under it in the shadow, till he might see what would become of the city.

6 And the Lord God prepared a gourd, and made it to come up over Jonah, that it might be a shadow over his head, to deliver him from his grief. So Jonah was exceeding glad of the gourd.

7 But God prepared a worm when the morning rose the next day, and it smote the gourd that it withered.

8 And it came to pass, when the sun did arise, that God prepared a vehement east wind; and the sun beat upon the head of Jonah, that he fainted, and wished in himself to die, and said, It is better for me to die than to live.

9 And God said to Jonah, Doest thou well to be angry for the gourd? And he said, I do well to be angry, even unto death.

10 Then said the Lord, Thou hast had pity on the gourd, for the which thou hast not laboured, neither madest it grow; which came up in a night, and perished in a night:

11 And should not I spare Nineveh, that great city, wherein are more than sixscore thousand persons that cannot discern between their right hand and their left hand; and also much cattle?
Outline 4:
I.
Jonah’s response: But it displeased Jonah exceedingly, and he was very angry (regarding Ninevah’s repentance. Very often, after experiencing great demonstrations of God's power, men and women fall into sin. Be careful: We are people of like passions: James 5:17. And remember: Just because God greatly used Jonah does not mean he is perfect.) (1)

II.
Jonah’s prayer. (2-3)

A.
I pray thee, oh Lord, was not this my saying, when I was yet in my country?

(Jonah said, “I knew.” Paul said, “I know.” One is past, one is present tense.

Are you living only on past theology, past experiences? God wants to do a new

thing.)

B.
Therefore (this is the reason why) I fled before unto Tarshish.

C.
For I knew that You are:

1.
A gracious God.

2.
Merciful.

3.
Slow to anger.

4.
Of great kindness.

5.
And You repent of the evil (divine judgment).

(Note that Jonah’s complaint with God is that He is gracious, merciful, slow to anger, kind, and repents of judgment in response to man’s repentance. Jonah's theology was correct, but his understanding and application of it was not.)

D.
Therefore now, oh Lord, take, I beseech You, my life from me; for it is better for

me to die than to live. (Jonah was obsessed with his own reputation as a prophet.

He wanted personal vindication of his prophecy more than he wanted to see

Nineveh spared. Is it more important for you to be right and get what you want or

for God’s work to advance?)
III.
God’s response to Jonah’s prayer. “Do you do well to be angry?” (4)

IV.
Jonah’s hillside vigil. (5-8)

A.
So Jonah went out of the city, and sat on the east side of the city.

B.
There, he made him a booth and sat under it in the shadow, until he might see what would become of the city. (There are some people just waiting to see what will happen to you. Some are even hoping for your failure and destruction. They are sitting back waiting for you to die--so to speak--but because of God's mercy that isn't going to happen!)

C.
And the Lord God prepared a gourd:

1.
It came up over Jonah, a shadow over his head, to deliver him from his grief. (The gourd could have been a castor bean plant which grows rapidly to heights of 10 feet and looks something like a palm tree. But, as in the case of the fish that swallowed Jonah, God needs no precedent. This was a gourd He prepared, so there may be none other like it in the plant world then or now.)

2.
Jonah was exceeding glad of the gourd (because it protected him from the heat).

3.
But God prepared a worm when the morning rose the next day and it smote the gourd so that it withered. (God uses even the little things to accomplish His purposes in our lives.)

4.
And it came to pass when the sun did arise, that God prepared a vehement (strong) east wind; and the sun beat upon the head of Jonah.

5.
Jonah’s response:

a.
He fainted and wished in himself to die.

b.
He said, “It is better for me to die than to live.”

V.
God’s message to Jonah. (9-11)

A.
And God said to Jonah, “Do You do well to be angry for the gourd?”

(God’s question to you is the same: Can you justify your negative emotions? Anger? Bitterness? God gave you another chance. He forgave you. Why can’t you extend the same grace to others? A good test of your character is to examine what makes you happy and what makes you angry. God does not ask questions because He doesn't know the answer. He asks questions to reveal a man's spiritual condition: Examples include questions He asked Adam and Eve, Cain and Abel, Elijah, Peter, and Saul.)

B.
Jonah said to God, “I do well to be angry, even unto death.” (This was Jonah's only living comfort, the only thing he cared about at the time. Jonah based his happiness on outward circumstances rather than God.)

C.
Then the Lord said:

1.
You have pity on the gourd, for which You neither labored or made

grow, which came up in a night and perished in a night. (The only thing

that Jonah cared for was the gourd, but now it died and he is alone. God

gives us comfort in hard times, but what happens when a “worm” comes

and your “gourd” dies? The gourd is prepared by God to take you

through a tough situation. The worm, too, was from God.

When your “gourd” of refuge is taken, how do you respond? Your

comfort must be in God, not in the "gourds" of life. Look to God, not the

gourd. The gourd became the basis for Jonah thinking God was with him;

his grounds for comfort. When you vacillate in your spiritual experience

based on the presence or absence of "gourds" of comfort, you show the

world you are little different from the unbeliever who gets his joy from

positive external circumstances. Will you be like Job who worshipped

God and remained faithful or will you be like his wife who said, ”Curse

God and die!” See also 2 Corinthians 12:10.)

2.
And should not I spare Nineveh, that great city, wherein are more than sixscore thousand persons (120,000) that cannot discern between their right hand and their left hand; and also much cattle?

(Did Jonah learn his lesson? He wrote the book and in so doing, opened
 his life for all to see--faults and all--and he let God have the last word. Jonah is one of two Old Testament books that end in a question. The other is Nahum, a book also concerning the city of Ninevah.)
Study questions on chapter 4:
1.
How did Jonah respond to God's goodness to the Ninevites? (1)

2.
What was the attitude of Jonah's prayer and what was his request? (2-3)

3.
What does Jonah declare about God in verse 2?

4.
What was God’s question to Jonah in verse 4?

5.
In verse 5, what did the distraught prophet do and for what did he wait?

6.
In verse 6, what did God prepare for Jonah, why did He prepare it, and what was Jonah’s
response?

7.
What happened the morning of the next day and what was Jonah’s reaction? (7-8)

8.
What was God’s question in verse 9 and what was Jonah’s response?
9.
What did God want Jonah to understand? (9-11)

10.
What did you learn in this chapter to apply to your life and ministry?

SUPPLEMENTAL STUDY ONE

A BIOGRAPHICAL STUDY OF JONAH
Old Testament characters are provided as examples to us from which we can learn: 1 Corinthians 10:11.

Jonah prophesied during the reign of Jeroboam II (793-953 B.C.).
Jonah was from Gath Hepher (four miles northeast of what was later Nazareth in Galilee).

Jonah was controlled by his emotions.

-Self-will dictated his response in chapter 1.

-Anger and pride are exhibited in chapter 4.

-He was more concerned with his own comfort than lost souls in chapter 4.

Jonah had problems with disobedience.

God. . .

Jonah. . .

Called Jonah east

Went west

to travel overland

by sea

to the Assyrian metropolis

to a remote post

as part of His purpose

to escape from God’s purpose

to give life to Nineveh

desiring death for Ninevah

and to show mercy

showing vengeance

and love

and prejudice

Jonah is a type of the nation of Israel.

-Chosen to witness: Deuteronomy 14:2; Ezekiel 20:5

-Commissioned of God: Isaiah 43:10-12 and 44:8

-Disobedient to their divine mandate: Exodus 32:1-4; Judges 2:11-19; Ezekiel 6:1-5;

 Mark 7:6-9

-Among men of different nationalities: Deuteronomy 4:27; Ezekiel 12:15

-While among the heathen, they came to know God: Romans 11:11

-Miraculously preserved despite chastisement: Hosea 3:3; Jeremiah 30:11; 31:35-37

Jonah is also a type of Christ. Both Jonah and Jesus had a special message: Jonah of judgment and Jesus of salvation. Both were in a storm: Jonah was the cause of the storm, and Jesus calmed the storm. Jonah cried out from the fish and Jesus cried out from the cross. Both rose the third day: Jonah from the fish and Jesus from the tomb. Both preached after their resurrection.

Jonah is also mentioned in 2 Kings 14:23-25; Luke 11:30-32; and Matthew 12:39-41.
Comparison of Jonah’s two prayers.

Prayer 1: Chapter 2

Prayer 2: Chapter 4

In the belly of fish

In Nineveh

Humility

Pride

Crying

Angry

Empty of self

Full of self

Justifying God, accusing self

Justifying self, accusing God

Prayer to live

Prayer to die

Motivated by fear of losing life
Motivated by fear of losing prestige as a prophet

Physical pain

Emotional pain
Both prayers achieved similar results in that God heard them. He always hears and responds, even when our prayers are not properly motivated and when the answer we receive is not the answer we desired.
SUPPLEMENTAL STUDY TWO

FASTING
Fasting is an important concept in the book of Jonah, for when the city of Ninevah fasted and repented of their sins, God’s judgment was averted.

Fasting, in the most simple definition, is going without food. Fasting is one of the things that

approves us as ministers of God (2 Corinthians 6:3-10). Prayer with fasting was practiced in the early Church (Acts 14:23) and Paul encourages us to "give ourselves" to it (1 Corinthians 7:5).

Types Of Fasts
According to the Bible, there are two types of fasts. The total fast is when you do not eat or drink at all. An example of this is found in Acts 9:9. The partial fast is when the diet is restricted. An example of this is in Daniel 10:3.

Four Important Questions To Ask
There are four important questions you should ask yourself before you begin a fast:

Question One: Is it God-ordained? Are you fasting because God has led you to do so?

Question Two: Why are you fasting? Your purpose should not be to manipulate God to do what you want, for example to lose weight or for any other selfish purpose. Your fast should be unto the Lord, in behalf of things that pertain to His kingdom (Zechariah 7:5). Every Biblical fast had a spiritual purpose.

Question Three: What specific needs are you fasting for? In the Bible, whenever people fasted, it was always for specific purposes. No one--other than the Pharisees--fasted just to be fasting.

Question Four: Are you able to minister to the Lord while fasting? This is a major purpose of Biblical fasting (Acts 13:2). You should set aside special time during a fast to be with the Lord.
Ten Biblical Fasts
The Bible provides examples of ten types of fasts, each of which have different duration and purpose. When you understand these, then you can use the proper method of fasting for similar situations that arise in your own life.

Fast Number One:


Reference:
Esther 4:16.


Purpose:
In times of crisis.


Duration:
Three days.

The Book of Esther records the struggle of God’s people with their enemy, Haman, who planned to destroy them. At this time of great national crisis, Queen Esther told her cousin, Mordecai, to have the people fast for three days, after which she would appear before the king to seek his favor. This was a total fast and is the pattern to follow in times of crisis. Esther gained favor from the king and Israel was subsequently delivered from the hands of their enemy.

Fast Number Two:


References:
Daniel 10:2-3,12 and 9:23.


Purpose:
For spiritual revelation from God.


Duration:
21 days.

This was a partial fast for revelation which lasted for 21 days. Daniel said, “. . . I ate no pleasant bread, neither came flesh nor wine in my mouth” (Daniel 10:3). Daniel ate, but deprived himself of delicacies--such as wine, meat, and dessert--while he sought divine revelation from God.

Fast Number Three:


References:
Psalm 35:13; Leviticus 23:27; Jeremiah 36:6
.

Purpose:
For spiritual examination and renewed consecration.


Duration:
One day.

Psalm 35:13 and Leviticus 23:27 speak of God’s people humbling themselves and fasting for spiritual examination and renewed consecration to the Lord. Jeremiah 36:6 declares a fasting day for similar purposes, a practice which continued in the New Testament Church. Whether it is an annual fast like the Old Testament Day of Atonement, fasting a day each week or one day a month--a regular fast allows time for spiritual examination to determine where we are with God.

Fast Number Four:


References:
Judges 20:14-48.


Purpose:
Deliverance (warfare).


Duration:
One day.

Judges 20:14-48 records Israel’s conflict with the children of Benjamin. Repeatedly, Israel went to battle and was soundly defeated. Finally, they went to God’s house with sacrifices, sat before the Lord, and fasted that day until evening (Judges 20:26). Then God said, “Go up; for tomorrow I will deliver them into thy hand” (Judges 20:28). In the previous battles, Israel tried unsuccessfully to defeat their foe. In this battle, God Himself defeated the opposition. Fasting brings God on the scene to fight your battles and deliver you supernaturally.

Fast Number Five:


References:
Jonah 3:5-10.

Purpose:
To divert divine judgment.


Duration:
Unknown--but thought to be not more than three days.

This was a total fast. Fasting doesn’t cause God to change His mind, but it changes your relationship to Him. Since God responds to you on the basis of your relationship with Him, when that changes His response changes.

Fast Number Six:


References:
1 Samuel 30:11-15.


Purpose:
For healing.


Duration:
Three days.

This passage records the story of a young man who was sick, went on a total fast for three days, and was healed. Some illness is actually healed by the fasting process itself, as the body rids itself of harmful toxins. In other cases, fasting leads to a divine healing from God.

Fast Number Seven:


References:
Luke 4:1-2, 14.


Purpose:
For dominion over the enemy.


Duration:
Forty days.

Jesus was led into the wilderness by the Holy Spirit and fasted for forty days. This was a fast for dominion over the enemy, after which Jesus “returned in the power of the Spirit” to fulfill His ministry (Luke 4:14). Moses and Elijah both went on similar fasts. You must be divinely led into this type of fast, as it is supernatural--you cannot do it in yourself.

Fast Number Eight:

References: Acts 13:1-3.

Purpose: When facing decisions and launching ministries.


Duration: Unknown.
Fasting and praying preceded and followed the decision to send Paul and Barnabus out as missionaries.

Fast Number Nine:

References: Matthew 9:14-15.

Purpose: When the presence of the Lord withdraws.


Duration: Unknown.
Jesus said the time for fasting was when the presence of the bridegroom (the Lord) withdrew.

Fast Number Ten:

References: Acts 9:9-18.

Purpose: When the burden is so great you don’t desire food.


Duration: Three days.
Sometimes the burden is so great you have no desire for food. This was a total fast by Paul after his Damascus experience.

The Purposes Of Fasting
Fasting does not change God. It changes you. God relates to you on the basis of your relationship to Him, so when you change then the way God deals with you is affected. You do not fast to change God, because God does not change. Fasting, however, does affect how He responds to you as we learned in Jonah’s account of the city of Ninevah.

On one occasion when the disciples of Jesus failed to help a demon possessed youngster, Jesus explained that "this kind" came out only by fasting and prayer (Mark 9:29). There are certain situations in life which you cannot face apart from prayer and fasting. More and more as the end-time approaches, we will encounter "this kind" of situations, critical dilemmas we have never before experienced. Our victory over "this kind" will necessitate fasting.

There are definite spiritual purposes for fasting and it is important that you understand these. If you fast for the wrong reasons or with no specific purposes, the fast will be ineffective. Study each of the following references. They reveal that people fasted:

-In response to a message from God:

Jonah 3:5

-During times of wilderness testing:

Luke 4:1

-During the threat of national calamity or war:

2 Chronicles 20:3

-When revelation was needed from God:

Daniel 9:3-4

-When making decisions:

Acts 13:2-3

-When making special requests before authorities:

Esther 4:16

-To prepare for confrontation with demonic activity:

Mark 9:29

-To humble one’s self:

Psalms 35:13; 69:10

-To repent of sin:

Joel 2:12

-To feed the poor, both physically and spiritually:

Isaiah 58:7

-To be heard of God:

2 Samuel 12:16,22; Jonah 3:5,10

-To loose bands of wickedness, lift heavy burdens,

 set the oppressed free, and break every bondage:

Isaiah 58:6

Length Of The Fast
How long you fast depends upon what God speaks into your spirit. He may lead you to fast a brief or lengthy time. Remember the story of Esau and Jacob? Jacob was originally making a meal for himself but skipped it in order to obtain the birthright. How much better if Esau had fasted that meal!

If you have never fasted, begin by fasting one meal. Next you might want to try fasting from sundown one day to sundown the next night. Then you might increase your fasting to more lengthy periods of time. You should always drink water on long fasts. You can go without food for long periods, but water is needed to maintain bodily functions.

Public And Private Fasting
Fasting is a personal matter between an individual and God. It is to be done in private and not boasted about:

Moreover when ye fast, be not as the hypocrites, of a sad countenance; for they disfigure their faces, that they may appear unto men to fast. Verily I say unto you, they have their reward. But thou, when thou fastest, anoint thine head, and wash thy face;

That thou appear not unto men to fast, but unto thy Father which is in secret and thy Father which seeth in secret shall reward thee openly. (Matthew 6:16-18)

Leaders may call a public fast and request the whole church to fast:

Blow the trumpet in Zion, sanctify a fast, call a solemn assembly.

(Joel 2:15)

God’s Chosen Fast
Isaiah 58 describes God's "chosen" or divinely approved fast. God's chosen fast is one:

-Where you humble yourself before God: Verse 5

-To lose the bonds of wickedness: Verse 6

-Which undoes heavy burdens: Verse 6

-That frees the oppressed: Verse 6

-Done with unselfish motives and manifested charity: Verse 7

Here are some of the results of this type of fasting.

-Response: When you fast, God responds to you. The Father says, "Then you shall
call, and the Lord will answer; You shall cry, and He will say, `Here am I'" (Isaiah 58:9).
-Revelation: Verses 8 and 10 declare that the dark periods of your life will become like noonday. When others think your spiritual light has been extinguished, it will rise again and break forth like the morning.

-Redirection: Verse 11 promises that "the Lord will guide you continually." You will be redirected to walk in His ways.
-Refreshing: Verse 11 declares God will "satisfy your soul in drought." (This can apply to both material and spiritually lean times.) Verse 11 also describes unlimited spiritual resources. You will be like a "well watered garden," and "a spring of water whose waters do not fail."

-Rejuvenation: Verse 11 declares God will "strengthen your bones" and verse 8 proclaims that "your healing shall spring forth speedily."

-Restoration: Verse 12 indicates that you and your spiritual seed shall build the old waste places, raise up the foundations of many generations, and you will be called “the restorer of streets to dwell in."

-Reconciliation: Verse 12 also indicates you will be called “the Repairer of the Breach”, meaning you will have the ministry of reconciling sinful man and a righteous God. See 2 Corinthians 5:18.
SUPPLEMENTAL STUDY THREE

HOW TO FACE THE STORMS OF LIFE
 SEQ CHAPTER \h \r 1
Introduction:
I.
Natural parallels of spiritual truth:"There is natural and spiritual" (1 Corinthians
l5:44-
46). We will study storms as a natural parallel of spiritual truths.

II.
What is a storm?

A.
Bible definition: A tempest, a shaking.

B.
Dictionary definition: A disturbance of normal atmospheric conditions, a violent

outbreak.

C.
Military definition: A violent assault.

III.
We are going to view a “storm” as suffering spiritually, mentally, financially, or
physically--anything that hinders you from doing God's will: For example, the storm

which arose when Jesus told the disciples "let us go over to the other side" (Mark 5). The
storm tired to hinder them from reaching their destination.

Text:

Therefore whosoever heareth these sayings of mine, and doeth them, I will liken him unto a wise man, which built his house upon a rock; And the rain descended and the floods came, and the winds blew, and beat upon that house and it fell not: for it was founded upon a rock. And everyone that heareth these sayings of mine, and doeth them not, shall be likened unto a foolish man, which built his house upon the sand: And the rain descended and the floods came, and the winds blew, and beat upon that house; and it fell; and great was the fall of it. (Matthew 7:24-27)

The two builders and the two foundations:

I.
Both were industrious builders—they labored to build their houses (their lives).
II.
The difference: Their foundations.

A.
One built on rock, symbolic of Jesus and His Word.

B.
One did not, symbolic of building on the shifting sands of the world.

III.
Both experienced storms:

A.
We are not immune to storms just because we build our lives on Christ.

B.
The difference is how we react to the storms.

C.
Have we built on the right foundation?

D.
Does our spiritual house stand?

Two types of storms:

Texts: Two types of storms are reflected in the following accounts: Jonah 1 and Acts 27.
I.
The first type of storm results from not being in God’s will.

A.
It results from a violation of a biblical principle, from sin, or from putting a

question mark where God puts a period.

B.
The storm encountered by Jonah is an example. God told Jonah to go to

Ninevah--period. Jonah questioned this by going the opposite direction.

C.
The first type of storm results from our own sin.

D.
What should you do in this type of storm? The only way out of the storm is to

repent of your sin and head God’s direction.

II.
The second type of storm is a situation we encounter through no fault of our own.

A.
It may arise due to:

1.
Circumstances of life: Example, Naomi.

2.
Others around you: Example, Joseph.

3.
For the sake of the Gospel: Example, Paul.

4.
Due to direct Satanic attack: Example, Job.

B.
This is a storm permitted by God, and He will be with you in it.

C.
The storm experienced by the disciples and the one experienced by Paul

are examples.

D.
What should you do in this type of storm?

III.
Using the example of the storm Paul encountered through no fault of his own, here are

some guidelines for confronting similar spiritual storms.

A.
Maintain communion with God: Paul communicated with God in the midst of the

storm. He didn’t get mad, discouraged, or stop praying.

B.
Replace fear with faith. Paul told those on board not to fear and to be of good

cheer. He said, “...there shall be no loss of any man's life among you, but of the

ship. For there stood by me this night the angel of God, whose I am, and whom I

serve, Saying, Fear not, Paul; thou must be brought before Caesar: and, lo, God

hath given thee all them that sail with thee. Wherefore, sirs, be of good cheer...”

(Acts 27:22-25).

C.
Do not worry if there is silence in your adversity: Jesus slept during the storm

the disciples experienced. The important thing was that He was on board. God

is still with you in the midst of your storm.

E.
Reject unbelief and express faith in God: Paul said, “...I believe God, that it shall

be even as it was told me” (Acts 27:22-25).

F.
Abide in the ship: Paul told those on board to stay in the ship if they wanted to

be saved. Do not blame God. Do not try to go around the suffering. Do not

run from it. Stay on board with God and keep heading the direction He said to go.

G.
Cut off the ropes: Paul told those onboard to cut off the ropes to the life boats.

This represents rejecting, once and for all, man-made strategies and ways of

escape.

H.
Exercise spiritual authority over the storm: This doesn’t mean you won’t have

to experience the storm. Paul went through it, but emerged victorious. So can

you!

Conclusions:

I.
If, like Jonah, we are in a storm caused by our own sin, we must repent and go God’s

way.

II.
If, like the Apostle Paul, we are in a storm that we did not cause through sin, we must

maintain communion and confidence in God. We must reject the despair of unbelief and

man-made ways of escape. We must not doubt when we hear from God, declaring with

confidence what He has promised and obeying His instructions.

III.
Contrasts between two storms.

The storm experienced by Jonah

The storm experienced by Paul

Jonah got himself into the storm.

Paul begged them not to sail. He was in the storm

through no fault of his own

Jonah was the reason for the storm.

Paul was the remedy for the storm.
Jonah slept.

Paul fasted and prayed.
God's blessing was not with Jonah.

God's blessing was with Paul.
The crew was fearful.

The crew was of good cheer.
To be saved:

To be saved:

Jonah must be cast out.

All must abide in the ship.
4

