INTRODUCTION to jonah

I. Introduction.

A. The shorter prophetic books, which includes Hosea through Malachi are called the Minor Prophets simply because they are considerably shorter than the Major Prophets.

B. Jonah is the fifth of the Minor Prophets in our English Bible; in the Hebrew tradition, the Minor Prophets comprise one book, which is called the Book of the Twelve.
C. The book of Jonah is unique in a couple of ways; it differs from the other Major and Minor Prophets in that it is completely biographical in nature.

D. While some of the other Minor Prophets do contain some biographical information, that information does not comprise the bulk of those books. Hos. 1-3; Amos 7:10-17

E. Secondly, there is no record of any of the actual prophecies of Jonah within the book.

F. The timing of the book places Jonah not too long after the ministry of Elisha, who was the immediate successor to Elijah, and who prophesied in the Northern Kingdom from about 850-800 B.C.

G. Given what we know of the chronology of Israel and Judea, it is almost certain that Jonah was contemporary with the other prophets Isaiah, Amos, Micah, and Hosea.

H. Jonah is not only recognized by Jesus Christ as a historical figure, the events recorded in this book are also verified by Christ as actual events. Matt. 12:39-41; Lk. 11:29-32

I. The book of Jonah serves to demonstrate that the plan of God will not be deterred by human foibles and failures.

J. This book is also unique in view of the fact that it is the only record of anyone from Israel evangelizing a Gentile nation; Israel’s place in God’s plan was largely accomplished by means of passive evangelism.

II. Authorship.

A. The book of Jonah makes no direct claim as to authorship.

B. Throughout the book, Jonah is repeatedly referred to in the third person; this has caused many to attribute the book to another author.

C. Based largely on this fact alone, the majority of liberal scholars (and some others as well) do not accept Jonah’s authorship.

D. Very often, those that hold this view are guilty of calling the book a fiction, which is only to be spiritualized or interpreted allegorically.

E. This is readily seen in comments on the book, such as those offered by one Episcopal Priest, who states, “Here is an excellent example of Biblical writing that cannot be taken literally. Few among us would believe that Jonah could be swallowed by a whale and spit out again after three days on dry land. We have all seen Jaws or similar movies! When a book like this is presented as literal truth, people of our culture begin to question the whole of Scripture. But when we see ourselves in the parable, in the story, we can discover the truth revealed therein.”
F. Most literal, historical interpreters have traditionally identified Jonah as the author; however, some have suggested that Jonah had recounted the story to another person (perhaps another one of the prophets), and he recorded it for posterity.

G. Although the external evidence for Jonah’s authorship is almost completely lacking, the autobiographical information within the book points to the fact that Jonah was either the author, or dictated the contents to a contemporary.

1. The firsthand accounts of the very unusual events and experiences would only be known to Jonah himself.

2. Only Jonah could have known the content of the conversation that occurred on the ship, and what was prayed from the belly of the fish.

3. It is also not unusual for other Old Testament authors to refer to themselves in the third person; in fact, this is quite common in the other Minor Prophets. Ecc. 1:2; Hos. 1:1; Joel 1:1; Mic. 1:1; Zeph. 1:1 Hag. 1:1; Zech. 1:1

H. In the Old Testament, Jonah is mentioned only one time outside the book of Jonah. IIKings 14:25

I. Although that passage explicitly identifies the prophet Jonah by the same title that this book does, many still do not accept that both passages refer to the same person.

J. Jonah came from Gath-hepher, which was a village about 2 miles from Nazareth in the region of Galilee.

K. He prophesied just before or during the reign of Jeroboam II, who reigned in Israel during the time of the Divided Monarchy. 793-753 B.C.

L. Jeroboam II expanded Israel’s borders in accordance with the prophecy of Jonah, which validated Jonah’s prophetic status in Israel.

M. The name hn"Ay (yonah) means dove.
III. Genre and canonicity.

A. Jonah is one of the Minor Prophets, and his book consists of three chapters of historical narrative, and a poem (Jon. 2:2-9).

B. The Hebrew canon divides the Old Testament into three parts, which are the Law, the Prophets, and the Writings.

C. This section is further divided into two parts; the Major Prophets, which were recorded on individual scrolls, and the Minor Prophets, which were all recorded on one scroll.

D. Jonah was the fifth of the Minor Prophets in the Scroll of the Twelve.

E. The book is read every year by the Jews on Yom Kippur, presumably to remind the Jews of the necessity for repentance, and to focus on the grace of God in salvation.

F. The non-canonical book of Ecclesiasticus (Ben Sirach), which was composed in the early portion of the 2nd Century B.C. referenced the Book of the Twelve. Ecc. 49:10

G. The book was likewise regarded as historically accurate by the time of the writing of the book of Tobit (c. 250-175 B.C.), and is referenced by Josephus as part of Jewish history. Antiquities IX 10:2
H. In fact, The Jewish rabbis have never challenged the canonicity of this book.
IV. Place and Date.

A. There is nothing within the book that provides a clue as to the place of writing; however, if Jonah or a contemporary of his is the author, it would very likely have been composed in Israel following his return from Nineveh.

B. Since it is exceedingly unlikely that there were two prophets in Israel with the same name, whose fathers had the exact same name, Jonah must be recognized as the historical figure mentioned in the book of Kings. IIKings 14:25

C. Since his ministry is dated to the reign of King Jeroboam II of Israel, his ministry had to begin during that reign, or slightly before. 793-753 B.C.

D. The failure to identify our Jonah with the Jonah of Kings has led many to date the book at a much later time—anywhere from the 6th-2nd century B.C.

E. Since the Assyrian kingdom was conquered by a combined effort between the Babylonians and the Medo-Persians in 612 B.C. and ceased to exist completely by 609 B.C., we have a terminus a quo and a terminus ad quem for our date.

F. Further historical information may help us to pinpoint a tentative date.
1. Following the death of King Adad-nirari III in 783 B.C., Assyria suffered a period of decline until Tiglath-pileser III seized the throne in 745 B.C.
2. This was the result of a series of famines, revolts, and disputes about royal succession.
3. During this 37-year period, Assyria was in a vulnerable position, which made it difficult to resist invaders from the north.
4. This vulnerability may have made the King of Nineveh and the inhabitants of the city far more receptive to Jonah’s message.
G. Therefore, while a firm date is not possible at this time, it would seem that a date between 770-760 B.C. fits quite well with what we know of the historical situation at that time.
[image: image1.png]TS arn
“Carchemizn (hineveh

ke
hchur

Tiariz
oo Evphrateg 2

abiion 4 Su

N e Larss
%, UeriEatem
‘Tani ¥
e =

st
o s o
L R

AsSYRIANEMPIRE [1200 - 1600BC []1244 - 12088C []699 - 6276C

V. History of the Assyrian Empire.

A. Nimrod was the historical founder of some of the prominent cities in Assyria; these included Nineveh, Rehoboth-Ir, Calah, and Resen. Gen. 10:10-12; Micah 5:6

B. The Assyrian Empire, which was named for the original capital of Asshur, had an extended history that lasted until around 609 B.C.

1. In its earliest history, Assyria was subject to Babylonian dominance, which likely extended to about 1650 B.C.

2. Around the 15th century B.C., the Egyptians gained supremacy over Syria, as well as the region of Mesopotamia.

3. During the reign of Ashur-uballit (c. 1365-1330 B.C.), the Assyrians began to conquer some of their surrounding neighbors, with each successive king consolidating power in the region with further conquests.

4. The Assyrian Empire reached its zenith during the reign of Tukulti-ninurta I (c. 1244-1208 B.C), but began a decline that would continue until about 930 B.C.

5. A revival of Assyrian power began during the reign of Ashur-dan II, who re-established control of Upper Mesopotamia. c. 934-912 B.C.

6. Subsequent campaigns of Ashur-nasir-pal II, and his son Shalmaneser III, firmly established Assyrian dominance until about 783 B.C.

7. At that time, Assyria began to suffer from a series of famines, revolts, and various disputes regarding royal succession, which lasted until around 745 B.C.

8. It was during this time (c. 770-760 B.C.) that Jonah was sent to Nineveh to deliver God’s message of judgment on the Assyrian people.

C. The Assyrian people.
1. The Assyrians were a Semitic people, with full lips, a somewhat hooked nose, a high forehead, black hair and eyes, and an abundance of beard.

2. The Assyrians were keen traders, stern disciplinarians, and where religion was concerned, were often quite intense and intolerant.

3. Like the Ottoman Turks, they formed a military state, at the head of which was the king, who was both leader in war and chief priest.

4. Evidence seems to suggest that every male was liable to conscription; under the Second Empire, if not earlier, there was a large standing army, part of which consisted of mercenaries and recruits from the subject races.

5. One reason for the emphasis on the military was the location of Assyria, which had no natural boundaries such as seas or mountains to protect them.

6. Therefore, they were vulnerable to attacks from any direction; this formed the need for the presence of a strong army.

7. As might be expected, education was confined to the upper classes, more especially to the priests and scribes.

D. The Assyrian religion.

1. Assyrian religion, like that of most Near Eastern nations, was polytheistic; it was essentially quite similar to the Babylonian religion.

2. Official Assyrian religion recognized thousands of gods; however, only about twenty were important in actual practice.

3. The most important part of the pantheon can be divided into several broad categories: old gods, astral deities, and young gods.

4. The old gods, Anu, Enlil, and Ea, were patron deities of the oldest Sumerian cities and were each given a share of the universe as their dominion.

5. After the rise of Babylon, Marduk was also considered one of the rulers of the cosmos.

6. The astral deities, which were gods associated with heavenly bodies, included the sun-god Shamash, the moon-god Sin, and Ishtar, goddess of the morning and evening star (the Greek Aphrodite and Roman Venus).

7. Sin was the patron god of Ur and Haran, both of which were associated with Abraham's origins. Gen. 11:31

8. Ishtar, the Canaanite version of which was Astarte/Ashtaroth, was very popular as the Queen of Heaven, and served as the patron goddess of Nineveh. Jud. 10:6; ISam. 7:3-4; IKings 11:5; Jer. 7:18, 44:16-19,25

E. The Assyrian culture.

1. As previously stated, the location of the Assyrian Empire made it quite vulnerable to attack from any direction; thus, the need for a large and mobile army was a constant.

2. Since there was such an emphasis on warfare, invasion, and expansion of the Empire, the Assyrians exhibited a dramatic growth in the fields of science, engineering, and mathematics.

3. The Assyrians were the first to divide the circle into 360 degrees, and were among the first to employ longitude and latitude in geographical navigation.

4. They also developed a sophisticated system of medicine which greatly influenced medical science as far away as Greece.

5. Assyrian knowledge of the planets of our solar system led to accurate predictions of solar and lunar eclipses.

6. The Assyrians were some of the foremost authorities on government efficiency and military command; the use of governors was established by the Assyrians to control their widespread empire.

7. Since the Assyrian state was forged in the crucible of war, invasion, and conquest, the upper, land-holding classes consisted almost entirely of military commanders who grew wealthy from the spoils taken in war.

8. The army was the largest standing army ever seen in the Middle East or Mediterranean region at that time.

9. The necessities of war resulted in technological innovation, which made the Assyrians almost unbeatable; they developed iron swords, lances, metal armor, battering rams, and other siege machines.

10. However, the Assyrians are most remembered for their ferocity and cruelty, which was certainly part of their psychological attempt to demoralize their enemies.

11. Like many kingdoms of that time, the Assyrians frequently partook in meting out punishment to those that acted in an antagonistic manner towards the rule of the Empire.

12. Brutal scenes of war and destruction are commonly found on Assyrian orthostats and reliefs; such cruelty included cutting off hands and feet, pulling out tongues, and even flaying their enemies alive.

13. There are records of Assyrian leaders piling mounds of human skulls in plain sight of their enemies to inspire fear, quell any thought of rebellion, and to extract tribute from their conquered foes.

14. However, there is not much evidence that the Assyrians were materially different than their contemporaries in this regard; they were just more notorious than some of their historical counterparts.

VI. Occasion and purpose.

A. Jonah was a prophet to the 10 northern tribes of Israel, who shared a similar background and setting with the prophet Amos.

B. The nation of Israel was enjoying a time of relative peace and prosperity, since both Assyria and Syria were relatively weak at that time.

C. This allowed Jeroboam II to enlarge the northern borders of Israel to where they had been in under the reign of David and Solomon. IIKings 14:25

D. While Jeroboam was quite successful during his reign, and was viewed as one of the most illustrious kings of the Divided Monarchy, he was a religious reversionist. IIKings 14:24

E. Although the nation was enjoying a relative period of peace, expansion, and prosperity, it was generally a time of spiritual poverty.

F. The religion in Israel had largely been reduced to ritualistic observances, the nation was becoming increasingly idolatrous, and justice was frequently perverted. Amos 4:1, 5:10-13

G. As mentioned previously, the Assyrian Kingdom was at a relatively low point between the years of 783-745 B.C.

1. During this time, Assyria had difficulty resisting the Urartu tribes from the north, who had successfully pushed the northern border of Assyria to within 100 miles of Nineveh.

2. There are records of two plagues that occurred in Assyria during the reign of Asshur-dan III (772-755 B.C.), as well as a significant solar eclipse.

H. Given the relative weakness of the Empire, the disputes about royal succession, the nation was relatively prepared for the message of judgment that Jonah was to deliver.

I. The purposes for the writing of Jonah must include the following.

1. God’s concern for Israel did not preclude His concern for other nations, in which positive volition was to be found.

2. The book certainly serves as a demonstration of God’s grace toward the Gentiles.

3. God’s grace is also seen in His dealings with the maladjusted prophet.

4. The book graphically demonstrates the extremes to which God will go in order to harvest positive volition.

VII. Outline.

A. The book of Jonah is divided into two distinct sections; the first section deals with Jonah fleeing from God’s will (Jon. 1-2), while the second section deals with Jonah being frightened into fulfilling God’s will. Jon. 3-4

B. Each chapter deals with a specific subject, which begins with rebellion and ends with rebuke.

C. Chapter 1.

1. Jonah’s commission. Jon. 1:1-2

2. Jonah’s flight. Jon. 1:3

3. God’s intervention. Jon. 1:4-17
D. Chapter 2

1. Jonah’s prayer of thanksgiving. Jon. 2:1-9

2. God’s deliverance. Jon. 2:10

E. Chapter 3

1. The repeated commission. Jon. 3:1-2

2. Jonah’s reluctant obedience. Jon. 3:3-4

3. Nineveh’s repentance. Jon. 3:5-9

4. God’s deliverance. Jon. 3:10

F. Chapter 4

1. The pouting prophet. Jon. 4:1-4

2. God’s deliverance. Jon. 4:5-7

3. Jonah’s despair. Jon. 4:8

4. God’s a fortiori response. Jon. 4:9-11

1
6
Introduction to Jonah 6-09

Ron Snider, Makarios Bible Church

