TRAVELLING WITH JONAH II

Jonah 1:5-16

Travelling with a disobedient Jonah is always a perilous venture and will forever be. However when this disobedient Jonah is cast off the ship, calmness will return. Do you a disobedient Jonah on your life’s ship? It is time to do away with that Jonah so that the sea can be calm unto you.

When you are suffering as a result of your relationship with a person but the person is in deep spiritual sleep and will not want to hear about deliverance or spiritual counselling, is averse to the things of God, the person may be your Jonah. Check up your life and house.

Disobedient Jonahs will always want to die and perish rather than repent and do God’s will. He will rather drown in the sea than change his mind and go to Nineveh. He will rather perish than swallow his pride and say sorry to God.

DEEP SLEEP OF THE CULPRIT

Jonah 1:5; Genesis 34:30,31; Joshua 7:1,5-8,18-26; Judges 4:17-21; Ephesians 5:14; 1 Thessalonians 5:6-8.

“but Jonah was gone down into the sides of the ship; and he lay and was FAST ASLEEP” (Jonah 1:5).

Jonah was the cause of the crisis, the culprit behind the problem yet he was deeply asleep while innocent souls were crying and panting for a solution. Those who cause problems for others always stay unperturbed. Consider the cases of the sons of Jacob as well as Achan (Genesis 34:30,31; Joshua 7:1,5-8,18-26).

Spiritually things are no different. Those who are responsible for curses and bondage in other people’s lives are the most averse to prayer and deliverance. They will complain about too much praying, too much going to church, etc. They are spiritually asleep in the midst of demonic manipulation. Awake and let Christ give you light and understanding (Ephesians 5:14; 1 Thessalonians 5:6-8).

The mariners did not leave any stone unturned. Apart from praying unto their gods, throwing their goods into the sea in order to make it light, they started combing every corner to see where the trouble lay. It was in this process that they discovered Jonah asleep: “What meanest thou, O sleeper? Arise, call upon thy God, if so be that God will think upon us, that we perish not” (Jonah 1:6).

Sleeping coolly when you have created problems for others is a sign of irresponsibility and wickedness. Arise and clean up the mess! Husband that has gone to gamble away the family fortune, don’t expect your wife to carry the load. Rise up and face the consequence. Rise up and face the music.

DIVINE SOLUTION TO THE CRISIS

Jonah 1:7-15; Mark 4:35-41; Acts 27:21-26; Numbers 24:1-25; 1 Kings 13:20-30; 1 Samuel 19:22-24; Joshua 7:1-26

When all their praying and throwing things in the sea brought no solution, they thought that the problem may be deeper than they think. So they wanted to know the person that is responsible for their crisis. As unbelievers, they cast lots and the lot fell upon Jonah (Jonah 1:7). Consulting oracle even if we receive guidance invites the curse of God (Deuteronomy 27:15).

Following this, they started to interrogate Jonah – his occupation, residence, country, race, etc. (Jonah 1:8). Jonah answered their questions in full – he was a Hebrew, from Israel and a prophet (Jonah 1:9,10). They asked Jonah for the solution to the crisis and he gave them the divine solution (Jonah 1:11,12).

That Jonah gave a correct prescription and solution to the problem does not mean that God was happy with him. It is important to note that Baalam still spoke divine truth even in his backslidden state (Numbers 24:1-25). The old prophet still delivered a divine prophesy even in his backslidden state (1 Kings 13:20-30). Saul still prophesied although he went on a blood-shedding trip to Naioth (1 Samuel 19:22-24).

Every crisis has a solution if we will seek God (Jonah 1:6; Mark 4:35-41).

For sometime they ignored Jonah’s counsel and tried to solve the problem another way. When there was no result, they implemented Jonah’s advice (Jonah 1:13-15). Instantly there was a calm.

When you get rid of Jonah or Pashur or Achan from your life’s ship, great calm will be the result (Joshua 7:1-26; Jeremiah 20:1-6). Blessings will begin to flow. The favour of God will return unto you.

DISTINCTIVE SWEETNESS OF THE CALM

Jonah 1:15; Mark 4:35-41; Psalm 30:5; 126:1-3; 119:165; Judges 5:12,13,31; Exodus 14:14; Genesis 26:22.

“So they took up Jonah, and cast him forth into the sea: and the sea ceased from her raging” (Jonah 1:15). What joy, what peace these people must have experienced following their brush with death on the sea. One moment it was turbulent, the next it was calm. One moment they thought they will perish, the next things are normal, life is preserved and they can look to the future with hope and certainty. One moment sorrow was enduring, the next joy has come.

Joy always comes in the morning after the night of crisis and confusion (Psalm 30:5). Great calm following a great storm is always sweet to the soul (Mark 4:35-41).

DELIGHTFUL SACRIFICE TO THE CREATOR

Jonah 1:16; Hebrews 13:15; 1 Peter 2:5; Romans 12:1,2; 1 Corinthians 2:4,15; 2 Corinthians 3:6; 4:15; Philippians 1:27.

“Then the men feared the Lord exceedingly, and offered a sacrifice unto the Lord, and made vows” (Jonah 1:16).

Those who once offered prayer to idols now offered a sacrifice unto the Lord. What a great change! Those who once sacrificed to the devil now bring the sacrifice of praise and gratitude unto the Lord (1 Corinthians 10:20). What a delightful performance!

God wanted to use Jonah’s OBEDIENCE to reach the people of Nineveh. Jonah refused. God here used Jonah’s DISOBEDIENCE to reach sinners travelling to Tarshish. Either way God still profited from Jonah’s action. God surely can make the wrath of men to serve Him (Psalm 76:10).

Jonah’s service in obedience would have been rewarded, now his witness in disobedience will go unrewarded (1 Corinthians 9:16-18).

