THE MINOR PROPHETS
 Jonah, Joel, Micah, Amos, Hosea

	The Minor Prophets

	Jonah, Joel, Micah, Amos, Hosea

	

	

	7 & 8th Grade

Embry Hills church of Christ

 [image: image1.jpg]

Lesson 1. Historical Setting of the Minor Prophets
The minor prophets are grouped as being minor only due to the length of the books. The message and lessons gained are just as important as those from the major prophets. The period of time covered by Joel, Jonah and Hosea is about 150 years.

The book of Jonah is maybe one of the best known of the minor prophets and his book is written in a prophetic narrative format similar to what is seen for Elijah and Elisha in I Kings. It deals with God’s judgment and mercy concerning Nineveh that shows is control over nature and the affairs of nations outside of His people. We also learned several lessons from Jonah’s interaction with God and his attitude about the lost.

The book of Joel deals with God’s judgment as carried out by a natural disaster of locust consuming the vegetation of the land. Without the prophet speaking for God the people would not know this event was a judgment on the Day of the Lord and their need for repentance. Joel’s description of the nature of how the locust attacked the land, their appearance and behavior shows that he has seen these events and he uses them to illustrates God’s judgment and mercy.

The book of Micah comprises a series of prophetic pronouncement of judgment and salvation that is typical of the format used by the minor prophets. Judgments are stated against Samaria (Israel), Judah and Jerusalem. God’s mercy is shown that along with the indictment against the people is the promise of restoration for His people.

The book of Amos is a message of doom for both Israel and Judah. Each were given some rest from the threats of Assyrian invasion. In this state of comfort, moral and political corruption began to flourish. They began to adopt the worship of the gods of the Assyrians, and thus of apostasy from the One True Jehovah. In short, luxury and wealth had bred moral decay and spiritual disinterest. Amos means “burden-bearer”.
The Book of Hosea describes the excesses of Israel and how they became even more pronounced than in the time of Amos. Hosea sums up his indictment against Israel by emphasizing the theme of “Harlotry”. A theme that he would know first hand. Israel was committing spiritual adultery. They had embarked upon a path of idolatry, and they were giving praise to these pagan gods for the prosperity they were enjoying (Hosea 2:12-13). Hosea’s work emphasizes the judgment of God against the wicked while yet reminding his hearers of God’s love and forgiveness.
[image: image2.emf]MICAH

JONAH

AHAZIAH

UZZIAH

750 790

AMAZIAH

796

JOASH

835

ATHALIAH

841

JOEL

JEHORAM

JEHOSPHAT

853 873

Approximate Dates of the Minor Prophets

1. Obadiah – “Servant of Jehovah” (845 BC)
2. Joel – “Jehovah is God” (830 BC)
3. Jonah – “Dove” (780 BC)
4. Amos – “Burden-bearer” (755 BC)
5. Hosea – “Salvation” (750-725 BC)
6. Micah – “Who is like the Lord?” (740-700 BC)
7. Zephaniah – “Jehovah Hides” (625 BC)
8. Nahum – “Consolation” (630-612 BC)
9. Habakkuk – “Embrace” (612-606 BC)
10. Haggai – “Festive or Festival” (520 BC)
11. Zachariah – “Whom Jehovah Remembers” (520-518 BC)
12. Malachi – “My Messenger” (445-432 BC)
Historical Background

1. Ante-diluvian world (time before the Flood) – Genesis 1-6
2. Post-diluvian world (time after the Flood) – Genesis 7-11:26
3. Abraham in Ur/Moves to Haran – Genesis 11:27-30, 31-32
4. Abraham is called to Canaan – Genesis 12:1-9
5. Famine forces Abraham to Egypt – Genesis 12:10-20
6. Abraham, Isaac, & Jacob dwell in Canaan – Genesis 13-45:28
A. Lot begat
 Moab (Genesis 19:37) = Moabites
 begat
 Benammi (Genesis 19:38) = Ammonites
A. Abraham/Hagar begat
Ishmael (Genesis 21:12-14) = Ishmaelites
B. Ishmael begat
 12 Princes (Genesis 25:12-18) = ??
C. Abraham/Keturah begat
 Midian (Genesis 25:1-4) = Midianites
D. Isaac begat
 Esau (Genesis 36:6-9) = Edomites
 begat
Jacob (Genesis 35:22-26) = Israel
7. Egyptian Bondage (400 years) – Exodus 1-12 1890-1490 BC
8. The Wilderness Wanderings (40 years) 1490-1451 BC
9. The Conquest (26 years) 1451-1425 BC
10. The Judges (300 years) 1406-1095 BC
11. The United Kingdom (120 years) 1095-975 BC
12. The Divided Kingdom (Fall of Northern Israel/Samaria) 975-722 BC
13. Southern Kingdom of Judah (Fall of Jerusalem) 722-586 BC
14. The Captivity (Fall of Babylon)
 586-538 BC
15. The Restoration 538-432 BC
· Three major movements when the Jews returned to Jerusalem:
· 536 BC – Zerubbabel returned with 42,360 Jews
· 457 BC – Ezra returned with 1754 Jewish men
· 444 BC – Jeremiah returned and worked at government expense
· Two distinct periods of restoration:
· 536 - 516 BC – Zerubbabel rebuilds temple (Ezra 3-6)
457 - 432 BC – Nehemiah & Ezra rebuilt walls of Jerusalem

The Prophets: Interpreters of Israelite History

The following material is either summarized or taken verbatim from the text of a lecture by Phil Roberts presented at the Florida College Lectures in 1989. The material has also been supplemented with class material from Jim Jonas’s “Prophets and Prophecy” and other sources.

1. INTRODUCTION
A. In reading and studying the Minor Prophets, it is often difficult for us to detect the exact flow of their thought throughout a book. When we study from section to section, or chapter to chapter, their material may seem somewhat disorganized. It often does not fit into a neat outline (like a lot of sermons).

B. However, by considering the role of the prophet and his purpose, it is possible to uncover an overall pattern that all the prophets follow. By the guidance of the Holy Spirit, they were God’s interpreters of history.

2. THE HISTORIANS OF ISRAEL

A. A prophet was an instrument by which God told His messages to man, whether concerning events in the future or reiterating what God had said in the past.

B. Terms: Prophet (used over 300x in the OT); seer (cf. 1 Sam 9:9); man of God (nearly half the references used of Elisha).

C. There are three ways to understand the role of the prophets.

1. They are Spokesmen for God, serving as “forthtellers,” speaking what God put in their mouth.

2. They are Preachers of the Covenant, relating their message to God’s previous promises to the nation of Israel. These covenants were made with or through Abraham, Moses, and David.

3. They are historians, or Interpreters of the Israelites’ History. With out their interpretation God’s people would not know why an event was occurring.

D. Biblical evidence suggests the prophets were the ones to record the history of the people.

1. Very often in Samuel and I Kings, there is a brief inscription at the end of each king’s reign. It tells us the rest of the acts of this king are in the book of the chronicles of the kings of Judah and/or Israel. (For example, I Kings 16:20)

a. Consulting the two books of Chronicles does not always yield the promised information. (For instance, notice the inscription in I Kings 16:27 concerning Omri. Yet, no such account exists in Chronicles.)

b. This suggests that at least some of the references to “chronicles” are official archives or records.

2. However in Chronicles, a similar inscription at the end of the reigns of the same kings directs readers to the book of the prophets. These are men such as Samuel, Nathan and Gad (I Chr. 29:29), Iddo and Ahijah (2 Chro. 9:29), Shemaiah and Iddo (2 Chron 12:15), Jehu (2 Chron 20:34), Isaiah (2 Chron 26:22) and other prophets. (For example, compare I Kg. 14:29 and 2 Chr. 12:15).

3. The suggestion is that these historical records were being kept and written by the prophets themselves.

E. This is also suggested by the way the Jews have always arranged the Old Testament books.

1. Our English Bible separates the prophets from the historical books.

2. The Jews use only three classifications: the Law, the Prophets and the Writings. The Prophets are divided into Former and Latter, the Latter Prophets match our Prophets, but the Former prophets are the historical books of Joshua, Judges, 1 and 2 Samuel and 1 and 2 Kings.

F. The prophets knew there was a purpose to history, unlike other ancient civilizations. God had a purpose for Israel’s history. This is why the reigns of various kings were not just records. There were a history that was part of God’s design for Israel, and ultimately, the whole world. This knowledge of purpose gives biblical history a forward motion rather than a cyclic nature or view that we are doomed to repeat history.

G. Prophets were not necessarily a class of men completely devoted to that vocation, though some were. Abraham, David and Daniel were prophets, but they were also dutifully occupied with other endeavors. What set a prophet apart was the direct call of God to deliver a message to the people – whether one time or repeatedly.
H. Prophets were not paraphrasers or simply given to following vague urges. The Scriptures paint a definite, detailed picture of communication between God and messenger. (1 Sam 9:15-17. 1 Sam 16:7. 1 Kgs 14:5-6. 2 Sam 7:1-5).

3. HISTROICAL BACKGROUND AND POLITICAL STATUS
A. Divided Kingdom – The United Kingdom of David and Solomon split into two nations.

1. Israel, which was made up of the ten tribes to the North and they were destroyed by Assyria around 722 BC.

2. Judah, which was made up of the two tribes of the south.

B. Assyria was a threat to Israel for well over 100 years and is a key player in all three of the prophets studied.

4. PREACHER OF THE COVENANTS

The prophets knew what God’s purpose for Israel was because He had revealed it in various covenants of his people. As a result, the prophets were preachers of the covenants.

A. The Three Covenants

1. The Abrahamic Covenant – This covenant with Abraham meant God has a chosen people, Abraham’s seed. All nations would be blessed through them. His seed would be a great nation to whom would be given the land of Canaan.

2. The Mosaic Covenant – This specified the terms under which God would accept the nations. Both blessing and curses were attached, based on their obedience or rebellion.

3. The Davidic Covenant – This spoke of the time when God would establish His everlasting kingdom from the seed of David himself.

B. The Nature of Each Covenant

The chart below, taken from the lecture, indicates how the covenant made through Moses differed from the other two. It was bilateral, dependent on the obedience of the people in order for them to inherit blessings. The other two were unilateral, meaning God would provide the opportunity for these blessings, ultimately to all men, based on His own initiative.

	Abraham
	Moses
	David

	Unilateral
	Bilateral
	Unilateral

	Faithfulness of God
	Faithfulness of Man
	Faithfulness of God

	Blessings Only
	Blessings and Cursings
	Blessings

	Permanent
	Temporary
	Permanent

	Fulfilled in Christ
	Replaced in Christ
	Fulfilled in Christ

1. While the covenants with Abraham and David were unconditional, the covenant with Moses was conditions on obedience.

2. By the time the prophets came on the scene, during a time of crisis for the nations of Israel and Judah, the people had forgotten their obligation. They were only seeing their history in light of the covenants of Abraham and David, ignoring the warnings of judgment and punishment for sin promised by Moses.

3. The purpose of the prophets was threefold:

a. To warn the nations of the coming judgment.

b. To explain why the judgment had come upon them.

c. To give assurance, at least to a remnant, of a hope that lay beyond the judgment.

5. THE CONNECTION BETWEEN THE OLD AND THE NEW TESTAMENTS

A. Instructive

1. Jeremiah 31:31-34; Jeremiah foretells of the establishment of a new covenant and the nature of the change in the covenant which is quoted in Heb 8:7-13.

2. Jesus speaks of the sign of Jonah in Matthew 12:38-41

B. Predictive

1. Joel 2:28-32 is quoted by Peter and the other apostles on the day of Pentecost in Acts 2:16-21.

2. Micah 4:1-3 is fulfillment of this prophecy began on the Day of Pentecost

3. Micah 5:2 is the passage that identifies the birthplace of the Messiah.

C. Comparative

1. The book of Hebrews is a series of comparisons of the Old and the New Law.

2. I Peter 3:20-21 is where the apostle makes a comparison of Noah’s salvation through water and our salvation through the water of baptism.
6. THE PROPHETIC PARADIGM

The prophets went beyond simply explaining the crises the Israelites were facing in their own time. They went to explain how this fit into God’s dealings with the nation and his eventual plan of redemption. Therefore, they present an overall view, or paradigm, which pervades their writings. There are eight basic points summed up in this interpretation of history.

A. The Lord of History, Hos. 4:1

1. When the prophets begin their message with “thus saith the LORD” or a similar phrase, they go beyond their identification as God’s spokesman. God’s word is the cause of all history, not just a prediction of it (See Isa. 44:24-28).

2. By this absolute control of history, God is able to spell out the covenant and say what he will do.

B. The Election of Israel, Hos. 11:1

1. God chose the seed of Abraham, the nation of Israel, as the instrument through whom He would bless all nations. Am. 3:2

2. The prophets continually reminded the nations of here privileges and blessings. Am. 2:9-11; Hos. 8:12

3. With these blessings came a promise from the people that they would keep God’s law. Ex. 24:3,7; Josh. 24:21

C. The Rebellion of Israel, Hos. 11:2

1. Israel failed to give attention to their agreement to obey God’s law, holding to a national version of the doctrine that one cannot fall from grace.

2. As a result, the prophets make numerous appeals to this covenant in citing the sin of the people and urging them to obey. Hos. 8:12; 4:1,2; Am. 5: 21; Mic. 2:2; 3:8; Mal. 2:11

D. Judgment to Come, Hos. 9:3

The prophets warned of consequences to come when God brought judgment upon the people. Not surprisingly, many of their warnings match those of the curses God promised when making a covenant with Moses.

Compare Am. 5:11 with Deut. 28:30; Hos. 9:11,16 with Deut. 28:18; and Deut. 28:49-68; Lev. 26:27-39 with Hos. 9:7; Am. 4:2,3; 5:27; 9:8,10; Mic. 4:10

E. Divine Compassion, Hos. 11:8

1. When judgment came, God did not forget His people. Even though they deserved total destruction, God did not treat them this way. This is easy to understand in light of God’s eventual purpose to redeem man from sin.

2. Where as the curses came from the Mosaic covenant, God’s compassion stems from His covenant with Abraham. The statements of the prophets reflect this. Hos. 2:14,15,19,23; Am. 4:6,11; Mic. 7:18-20

F. Call to Repentance, Hos. 14:1,2

God could not bring back His people apart from their will. Thus the need for the nation to repent. This message could be inserted at various places within the paradigm. Am. 5:14-15; Joel 2:12-13 (Note this attitude displayed by Daniel in Dan. 9:4-19)

G. Redemption and Restoration, Hos. 14:5

1. Although the short-term preaching of the prophet usually centered around the Mosaic covenant, benefits promised in the future were tied to the Abrahamic and Davidic covenants. Gen. 22:17; cp. With Joel 3:1-2; Mic. 4:10a-12

2. On one level, the prophets promise the Israelites a return from captivity to the homeland. Yet, this physical restoration was but a prelude to the spiritual fulfillment of Abraham and David’s covenants through Christ. Mic. 4:6-7; Joel 3:18; Am. 9:11,3

H. The Kingdom of God
On the basis of God’s promises to Abraham and David, God was able to explain that His kingdom would not only be for Jews, but all nations. This message is foretold by the prophets. Mic. 4:1,2; 5:7; Zech. 9:8,10

7. FUFILLMENT OF PROPHECY

A. Short Term Prophecies - Sometimes prophecies looked into the short-range future and gave specific indications of what would transpire. While it is possible for an uninspired forecaster to analyze a trend and project an outcome with a degree of certainty, Biblical prophecies often foretell what is unforeseeable.

B. Medium-Range Prophecies - Things prophesied and fulfilled within a life-span:

C. Long-Range Prophecies - Sometimes great stretches of time are interposed between God’s prophesies and their fulfillment. This is inconsequential as to the certainty of the prophecy made, for God doesn’t unnecessarily procrastinate or forget His promises.

D. Messianic Prophecies – Are Long-Range Prophecies that are a key part of the prophets, for these prophecies offer hope to the people of a better day.
1. Passage clearly indicates it is Messianic Propehecy.

2. We our told in New Testament that a passage in the Old Testament is a direct prophecy/fulfillment connection.
3. We must also remember that many prophecies had an immediate, literal fulfillment with an additional long-term application.
E. Interpretation of Prophecy Fulfillment – Old Testament prophecy will often use figurative language to describe literal events that will happen. A good bible student needs to view with respect to original audience reading/hearing the prophecy, the people who saw the prophecy fulfilled, and how it helps to be better Christians today. Many people would want some portion of the prophecy to be unfulfilled and apply current events to these ancient prophecies. An underlining theme to this practice is the desire for people to have a second chance when the Lord comes again and to treat the figurative passages as literal events and so concluding the prophecies are unfulfilled.

V. CONCLUSION
An understanding of the covenants God made with Abraham, Moses and David helps us to see God’s intention for his people, and ultimately, all mankind. The Minor Prophets used these as a backdrop when trying to reach the people to whom they prophesied. When we understand the various elements of their message, we will not feel disoriented when lacking a defined outline of their writings. Rather it is possible to relate all of their prophecy to these key elements by which they interpreted the history of Israel to the people.
Lesson 2. The Minor Prophets: Jonah 1:1 –2:10

A. DATE OF BOOK

780 to 750 BC

B.
 BACKGROUND

The author and main character of this book was undoubtedly the same Jonah mentioned in II Kings 14:25 since he is identified as the son of Amittai there and in Jonah 1:1. Thus Jonah was from Gathhepher, a town in Galilee and part of the Northern Kingdom (Israel). Jonah is said to have prophesied during the reign of Jereboam II giving us a general idea as to the date of the book.

The account centers around Jonah’s call from God to preach to Nineveh. The city of Nineveh was the capital of Assyria, the nation that would destroy and scatter Israel in 722 BC, Jonah was aware of the cruelty of the Assyrians, yet fear does not explain his hesitation. As we shall see, his reluctance was due to an even more despicable motivation.

C.
QUESTIONS

Jonah Flees – Jonah 1:1-9

Jonah’s calling is described as the word of the Lord coming to him. This is a common phrase in the Old Testament to describe a revelation from God to His prophets.

1. What was Jonah Commanded to do? What reason was given for this mission?

2. What did Jonah do instead? What was his goal (vs. 3)?

3. What initial steps did the sailors take to battle the storm?

4. When Jonah was found asleep, what was he asked to do?

5. How did the sailors determine their trouble was due to Jonah?

6. What questions did they ask him?

7. Why did his answer regarding God frighten them?

Jonah Thrown Overboard – Jonah 1:10-16

8. What two questions did the sailors ask Jonah (vs 10, 11)?

9. What did Jonah tell them to do with him?

10. What did the sailors do first?

11. Explain what this reveals about the character of Jonah and the men?

12. Previously the men had each prayed to his own god. What actions before and after throwing Jonah overboard indicate their burgeoning faith in God?

13. What happened when Jonah was thrown overboard?

Jonah in the Fish – Jonah 1:17 – 2:10

14. How long was Jonah in the fish?

15. What did Jonah initially think about his condition before God (vs 4)?

16. What did he decide to do? Note how he describes this change in vs 7.

17. What did Jonah say of those who mind idols?

18. What two things did Jonah promise to do?

19. Read Amos 9:2-4. Note the futility of Jonah’s fleeing and the comfort available in knowing God always is aware of us.

D. CONCLUSION

The first two chapters of Jonah teach us a great deal about the character of God, particularly His power over nature, It also shows us the great concern He has over the disobedience of individuals. He goes to great lengths to correct Jonah, but is able to discern the hearts of the sailors and treats them as fairly as He does Jonah.

At this point in the story, Jonah has repented of his sin in fleeing God. Yet he still must obey the commandment of the Lord. God expects more than mere regret for our past sins. True repentance requires future obedience. How Jonah follows God in form but not necessarily in heart is the lesson of the final two chapters.
Lesson 3. The Minor Prophets: Jonah 3:1 –4:11

A.
BACKGROUND

In the first two chapters of Jonah he disobeys a command of God to go and teach in Nineveh which was the capital of Assyria and who was the enemy of Israel. OF course, Jonah is unable to hide from God. After spending three days and nights in the belly of a fish, he repents and agrees to do what God has asked. The fish vomits Jonah onto the shore and the third chapter begins with God speaking to Jonah again.

B.
QUESTIONS

Jonah and Nineveh – Jonah 3:1-10

1. Once more a revelation from God is described as the word of the Lord coming to the prophet. Compare this message to that of Jonah 1:1-2. Has God changed His mind regarding Nineveh or Jonah?

2. Jonah now does as he his commanded. What does this say about his repentance?

3. What message did Jonah preach in Nineveh? Is there any hope given in this message?

4. The response of Nineveh to Jonah’s teaching is described as believing God. What action did they take?

5. The king also believed God. What did he do and what other responses did he command? What uncertain hope did he express in verse 9?

6. What did God decide to do?

Jonah and God – Jonah 4:1-11

7. When Jonah saw the city was not destroyed, how did he react?

8. What reason did he reveal for his earlier flight to Tarshish? These qualities of God were well known by his servants (Numbers 14:18), Joel 2:13).

9. Because the city was spared, what did Jonha ask of God? What question did God ask in response?

10. Jonah went outside to see what would happen. How did God seek to teach him a lesson as he sat there hoping for the destruction of a great city?

11. What was Jonah’s response to the plant’s appearance?

12. What was his response to its destruction and the fierce wind and sun that beat upon his head?

13. God asks him the same question as in vs 4, but now it is in regard to a plant rather than a city. What is Jonah’s answer?

14. What is the lesson God explains to Jonah in vs. 10 to 11?

15. Do you think Jonah finally took it to heart and why do you think he took it to heart?

C. CONCLUSION

The book of Jonah is above all an insightful look at the character of God. Not only are we led to conclude, as Jonah knew, that God is gracious and merciful, but we are also able to observe God’s efforts to reform a sinner.

If the book had ended after chapter three, Jonah would have served as a model of a sinner who learned the error of his way and truly repented. But the final chapter forces us to consider the worst quality of Jonah’s character, his lack of mercy and compassion. And if the book is to have the desired effect we must also examine our own attitude towards our enemies and all who are lost before God.

Lesson 4. The Minor Prophets: Joel 1:1 –2:11

A. DATE

840 to 800 BC

B. BACKGROUND

Nothing is known of Joel other than his father was Petheul (1:1). The date of the book is extremely uncertain and many dates have been proposed from the ninth to the fourth centuries BC. The context of the book does not rule out any of these dates. An earlier date is perhaps to be preferred because the enemies mentioned (Phoenician, Philistines, Egyptians and Edomites) fit that period better than a latter period.

The book addresses the people following a period of great destruction caused by locusts. While it is certainly possible that the army of locusts is used as a symbol of an army of a foreign nation, the description of the destruction throughout fits a swarm of locust extremely well. After a lengthy recounting of the damage, a choice is given to God’s people: will they repent or face a more dreadful punishment.

B.
QUESTIONS

The Wasted Land – Joel 1:1-20

As we have noted in Jonah, once more the revelation of God to His prophet is said to be the coming of the word of the Lord.

1. How far back were the elders to consider that such destruction had never occurred before?

2. For how many generations were they to discuss this disaster?
3. How many stages or types of locust are listed in verse 4?

4. What is the principal activity of each group?

5. How are the invaders described in verse 6?

6. List each form of vegetation mentioned in vs. 7-12. Beside each write what happened to it. What people are mentioned in these verses? What are they said to be doing?

7. What were the priests to do (vs. 13-14)?

8. What is coming in verse 15 and what will it be like?

9. What are animals are suffering?

10. What additional calamity is noted in verses 19 to 20?

The Coming Day of the Lord – Joel 2:1-11

11. The day of the Lord is said to be at hand. How is the day described in vs. 2? Apparently, without repentance, the locust would return in worse form to complete the destruction of the Nation.

12. What is the reaction of people before the onset of this “army” (vs. 6)?

13. Note in verse 7, the invaders are said to be “like” men. In what ways? What are they able to do (vs. 7-9)?

14. Read Amos 8:9, Isaiah 13:9-13 and note similar language to verse 10.

15. What is said of this day in verse 11?

C. Conclusions

 The Israelites have suffered greatly because of their sin, yet they shall still face a day of the Lord, one which no one can endure. The verses that follow this lesson appeal to them to repent and enjoy the blessings of the Lord.

Lesson 5. The Minor Prophets: Joel 2:12 –32 & Acts 2:1-21

A. BACKGROUND

Israel has suffered a devastating plague of locust. God appeals to them to repent to avoid an even worse day of the Lord. The benefits of repentance are made clear. Just as the complete destruction of the land and livestock were described in chapter one. In this section a complete restoration is foretold, but is totally dependent on God’s good favor. Beyond these blessings, a future age where God’s Spirit will be poured out is foretold.

B.
QUESTIONS

A Call to Repentance – Joel 2:12-17

1. With what four things does God command them to turn to Him in verse 12?

2. The Jews frequently rent their clothing as a sign of deep remorse. What does God request instead?
3. How is God described and where have we read a similar description?

4. What groups are mentioned in verses 15 to 16? Clearly the entire nation was expected to participate.

5. The priests were to pray. What were they concerned the other nations might say about God?

A Restoration of the Land – Joel 2:18-27

 In this section, the Lord promises to restore many physical blessings which had been lost by the people. While a promise of spiritual blessings begins in verse 28 nevertheless, this section can be helpful in understanding the care God gives to His people, both physically and spiritually.

6. What did God promise to do to the invaders?
7. List the things God promises to restore to His people.

8. What images are used to teach that the blessings will be abundant?

9. What will the people come to know about God?

10. How will they honor Him?

A Pouring Out of the Spirit – Joel 2:28-32

11. In this latter time (afterwards), God would pour His spirit out on whom?

12. Who would be able to prophecy? Dream dreams? See visions?

13. In those days how would servants be treated by God?

14. When did Peter declare this prophecy fulfilled?

15. Be prepared to discuss the details of its fulfillment.

C. Conclusions

 To the people of Joel’s age, God promised wonderful blessings. But the most important message of Joel’s book is that now God offers salvation to people of all nations. This salvation does not come to those who are born into a nation of God’s people, but to those who call on the name of the Lord.

Lesson 6. The Minor Prophets: Joel 3:1 –21

A. BACKGROUND

In the second chapter Joel speaks of a future age when men and women of all nations will enjoy spiritual blessings. During those same days judgment would come on those who opposed the people of God. The third chapter a prophecy of this judgment. While much of the language could also fit judgment of Israel’s enemies before the coming of Christ (such as those named here, Phoenicians, Philistines, etc). Joel links it with the time of the pouring out of God’s Spirit (cf Acts 2:16-21). A return from captivity and the saving of a remnant is also discussed in this chapter, but the language is applied in the New Testament to the days of the church. Read Acts 15:13-17 and Romans 11:5.

B.
QUESTIONS

Judgment of the Nations – Joel 3:1-17

1. To what days is Joel referring in verse 1?

2. Jehoshaphat means Jehovah judges. The nations which would be gathered to the Valley of Jehoshaphat would be guilty of what deeds (vs 2-3)?

3. What nation is dealt with in verses 4-8?

4. Of what are the guilty and what would be their punishment?

5. Given this was to occur during the days of the kingdom, should we expect a literal fulfillment of this punishment?

6. The nations are called to battle. Compare their actions (vs 10) to that of the citizens of the kingdom (Isaiah 2:4).

7. What images are used in verse 13 to indicate that the time of judgment was at hand? Read Micah 4:12,13 and Isaiah 63:1-6

8. How is the valley described in verse 14?

9. Where else have we seen the images of verse 15 and with what are they associated?

10. What will God be for His people?

11. What will His people understand?

The Blessings of God’s People – Joel 3:18-21

12. When would verse 18 be fulfilled?

13. How are the blessings of this period described?

14. What would abide forever? Read Matthew 16:18, Hebrews 12:28-29

15. What blessings would those of Zion receive from the Lord?

C. Conclusions

 This chapter is difficult to understand in many of its particulars, however, the central lesson is clear. God protects His people and will punish those who oppress them. We know this to be true historically as we recall the fate of those who attacked the Jewish nation and later the Church (consider the fate of Rome as predicted in Revelation). It is a message we should take comfort in as we face difficult circumstances in our lives.

Lesson 7. The Minor Prophets: Micah 1:1-2:13

A. DATE

750-700 BC

B. BACKGROUND

Micah places his ministry in its historical place in the first verse of his book. As we have seen with Jonah and Joel, he speaks of his calling as the word of the Lord coming to him. The word came during the reigns of Jotham, Ahaz and Hezekiah, all kings of Judah. This would suggest that Micah’s work was focused on Judah but he also speaks of that which he saw concerning Samaria, the capital of the northern kingdom of Israel. The reign of Jotham began in 575 BC and that of Hezekiah ended in 697 BC so we can safely date his prophecy during these years.

C.
QUESTIONS

Judgment of Samaria and Judah – Micah 1:1-16

1. How does Micah describe himself?

2. From where does God issue His Judgment?

3. How does the natural world act before Him?

4. Two capitals are mentioned in verse 5. What are they and what nations do they represent?

5. What sin is alluded to in connection with the two capitals?

6. What would happen to Samaria?

7. What would happen to the idols of Samaria?

8. How does Micah feel about the judgment of Samaria?

9. Was it too late to help the nation of Israel and a similar fate will be near for whom?

10. In verses 10 to 15 several cities are mentioned. Note the loose meaning of each of the cities and list what was said of them.

	City
	Meaning
	Statement

	Gath
	Tell town
	

	Akko (not named)
	Weep town
	

	Beth-le-aphrah
	Dust town
	

	Shaphir
	Fair town
	

	Zaanan
	March town
	

	Beth-ezel
	Neighbor town
	

	Maroth
	Bitter town
	

	Lachish
	Horse town
	

The Sins of the People: Micah 2:1-13

11. Describe the wicked activities listed in verses 1-2.

12. Who was guilty of such sins and what was their motivation?

13. What does God promise to do to these people in verse 3?

14. What will be said according to verse 4?

15. Assume that verse 6 is the response of the people to Micah’s condemnation. What is the meaning of verse 7 if the speaker is Micah?

16. What other sins had the people committed in verses 8 to 9?

17. To what kind of prophet would they have listened?

18. What promise is made in verses 12 to 13 and who is the remnant of Israel?

D. Conclusions

 Micah clearly states the coming destruction of Israel but offers hope to Judah, but the nation must turn from its present course.

Lesson 8. The Minor Prophets: Micah 3:1-5:15

A. BACKGROUND

Micah consists of three major discourses; chapters 1-2, 3-5 and 6-7. This lesson will focus on the middle discourse. Micah has already stated the case against Israel which will result in its complete destruction. He has warned that her wounds have also come to Judah. Accusations against both nations continue but Micah begins to elaborate on the future restoration he mentioned in 2:12-13. A day is coming when all will be welcomed into the house of the Lord.

B.
QUESTIONS

The Wicked – Micah 3:1-12

1. What group is addressed in verse 1?

2. What were they to know?
3. How had they treated the people and would God treat them (vs. 4)?
4. What group is addressed in verse 5?
5. How well did the group in verse 5 perform their duties and what would be their fate?
6. In contrast to this group what does Micah say about himself (vs. 8)?
7. What will happen to Jerusalem?

The Coming Kingdom: Micah 4:1-8

8. Having described a destroyed Jerusalem Micah looks to a future day. When would the “latter days” occur? (Joel 2:28, Acts 2:16-17)

9. What activities would occur in the mountain of the Lord’s house (vs. 2-3)?

10. What is the fulfillment of each of these activities in the New Testament?

11. Will this be a physical kingdom and what will characterize it?

12. Who will be included in this kingdom (vs. 6-7)?

Suffering before the Kingdom Comes: Micah 4:9-5:1

13. Before this great kingdom would be established the nation of Judah would suffer. The nation (described as being in what condition?

14. Where would the nation go in verse 10?

15. Would other nations understand God’s plan?

16. What are the people told to do in verse 13?

The Coming Messiah: Micah 5:2-5:5

17. What prophecy is given of Bethlehem? (cf Luke 2:4-7).

18. How is the messiah described?

19. What will the messiah do for His people in verse 4?

20. What is the extent of his kingdom?

Judgment of God’s Enemies: Micah 5:6-5:15

The time frame appears to continue to be the age of this Messiah as seen in verse 10. Therefore the Assyrian of verse 5 should be viewed as God’s enemies.

21. Where would the remnant be found?

22. How might this have been fulfilled in the Church?

23. What does God promise to destroy?

Lesson 9. The Minor Prophets: Micah 6 & 7

A.
QUESTIONS

God Pleads with Israel – Micah 6:1-8

1. Identify who is speaking in verses 1 thru 5.

2. Who is his audience?

3. What does he ask from them?

4. Are there any “modern” equivalents to these items?

5. What do their questions indicate about their understanding of serving God?

Punishment of Israel’s Injustice : Micah 6:9-16
6. To what city does the Lord speak in this passage?

7. Specifically, what kind of people within the city does he address?

8. Explain what God accuses the people of doing in verses 10 to 12 and 16?

9. What kind of “works” and “devices” did they perform?
10. Is it possible today to behave in the same way as these people did? Explain?
 Micah 7
Sorrow for Israel’s Sins – Micah 7:1-8

11. Who might be speaking in the beginning of chapter 7?

12. What “feeling” is being described in verse 1?

13. Amid all this wickedness, what is the attitude of the God-fearing individual as expressed in verses 7 to 8.

Israel’s Confession and Comfort: Micah 7:8-20

14. Who is speaking in verse 9?

15. What is he waiting for in verse 9?

16. What is he willing to put up with until it comes (vs. 9)?

17. What does the remnant ask in verse 14?

18. How will the other nations react to that as stated in verses 16 to 17?

19. What promises from God are listed in verses 18 to 20?

Lesson 10. The Minor Prophets: Amos 1:1-5:27
A. DATES

755 BC
B. BACKGROUND

The book of Amos is a message of doom for both Israel and Judah. Each were given some rest from the threats of Assyrian invasion. In this state of comfort, moral and political corruption began to flourish. They began to adopt the worship of the gods of the Assyrians, and thus of apostasy from the One True Jehovah. In short, luxury and wealth had bred moral decay and spiritual disinterest. Amos means “burden-bearer”. Amos was a shepherd and gatherer of sycamore fruit called by God to prophesy (Amo 7:14-15). He proclaimed God’s message concerning eight nations, with an emphasis on the northern kingdom of Israel.
His book can be divided into three sections...

1. A series of oracles concerning sin and judgment of eight nations (ch. 1-2)

2. A series of sermons concerning the sin and judgment of Israel (ch. 3-6)

3. A series of visions regarding the sin and judgment of Israel (ch. 7-9)
I. Oracles Concerning Sin and Judgment (1:1-2:16)
1. Complete the following oracles give by Amos
A. DAMASCUS - Amo 1:3-5 (Example)
1. Sin - cruelty toward the inhabitants of Gilead (the tribes of Gad and Reuben)

2. Judgment - destruction and captivity

a. Hazael was the murderer of Ben-Hadad I, and usurper of his throne - 2 Kin 8:7-15

b. Ben-Hadad II was the son of Hazel - cf. 2 K 13:3,22-25

3. Fulfillment - by the Assyrians - cf. 2 Kin 16:1-9

B. GAZA (PHILISTIA) - Amo 1:6-8

1. Sin -

2. Judgment -

3. Fulfillment - by the Assyrians

C. TYRE - Amo 1:9-10

1. Sin -

2. Judgment -

3. Fulfillment - started by Nebuchadnezzar; finished by Alexander the Great

D. EDOM - Amo 1:11-12
1. Sin -
2. Judgment -

3. Fulfillment - by the Nabateans, ca 400 B.C.

E. AMMON - Amo 1:13-15

1. Sin -

2. Judgment -

3. Fulfillment - by Nebuchadnezzar, king of Babylon

F. MOAB - Amo 2:1-3

1. Sin -
2. Judgment -
3. Fulfillment - by the Babylonians

G. JUDAH - Amo 2:4-5

1. Sin -
2. Judgment -
3. Fulfillment - by Nebuchadnezzar, 586 B.C.

H. ISRAEL - Amo 2:6-16

1. Sin – (several listed)
a. Social injustice -
b. Immorality -
c. Idolatry -
d. Rebellion against God-
 -(The effect of which weighed God down like a cart full of sheaves - Amo 2:13)
2. Judgment -

3. Fulfillment - by the Assyrians in 722-721 B.C. - 2 Kin 17:5-23
II. The Sermons of Amos concerning the sin and judgment of Israel (3-6)
A. THE DOOM OF ISRAEL – For the Present (Chapter 3)
2. What are the answers to the rhetorical questions in vss 3-6?

3. Why does he ask these types of questions? What point is he trying to make? (see vs 7)

4. What does Amos prophecy about their future conduction in vs 8-15?

B. THE DOOM OF ISRAEL – For the Past (Chapter 4)
5. What had they done to the poor and needy according to vs 1?

6. List five ways God had punished them in vs 6-11

7. What does Amos warn the about in vs 12? Why should they worry (13)?
C. THE DOOM OF ISRAEL; a Remnant of HOPE In the Future (Chapter 5) Part 1
8. What does Amos do for Israel (5:1)? Why (5:2,3)?

9. What does the Lord require of Israel vs 14-15?

10. What is coming to Israel vs 16-27? (hint vs 18-20: previously read in Joel as well)
Lesson 11. The Minor Prophets: Amos 6:1- 9:15
(Continued from Lesson 10)
II. The Sermons of Amos concerning the sin and judgment of Israel (3-6)
C. THE DOOM OF ISRAEL; a Remnant of HOPE In the Future (Chapter 6) Part 2

1. Who are those who need to be concerned? (vs 1)
2. What is the attitude of those in vs 3-6 about God’s judgment?

3. What had they done to justice and righteousness vs 12-13?
III. THE “VISIONS” OF AMOS (7:1-9:15)
List the five visions of Amos and

1. ______________________

 a. Amos’ request from God

 b. Result

2. ______________________
 a. Amos’ request from God

 b. Result
3. ______________________
 a. Explain its significance

 b. Result (7:9,17)
4. ______________________
 a. Explain its significance
 b. Result (8:7-14)
5. ______________________ (9:1)
 a. Explain its significance
 b. Result (:2-10)
IV. A GLIMPSE OF A BRIGHTER FUTURE (9:11-15)
1. What does God promise His people in vs11?

2. Who all will partake in this promise?

3. Describe their economy (vs 13)

4. Who will inhabit the waste cities? What will become of these waste cities?

5. Who are the “captives” in vs 14 and, in light of vs 15, who do these verses represent?

V. SUMMARY OF LESSONS GLEANED FROM AMOS

A. CONCERNING GOD...
1. He rules over the nations, and holds them accountable - Amo 1,2

2. His omnipotence may be seen in:

a. His acts of creation - Amo 4:3; 5:8

b. His control over the forces of nature - Amo 4:6-11

c. His supremacy over the nations - Amo 1,2

3. His omnipresence is plainly taught (Amo 9:2-4), also His omniscience (Amo 4:13)

4. The righteousness of God is constantly emphasized by Amos - e.g., Amo 5:24

B. CONCERNING ISRAEL...

1. They were the people of God, having a special relationship with God - Amo 3:1-2

2. They should have reflected the glory of God - cf. Amo 5:14-15,24

3. They failed, and so judgment would follow; but a remnant would be spared that would later bless the Gentiles - Amo 9:11-12
Lesson 12. The Minor Prophets: Hosea 1:1- 7:16
A. DATES 750-725 B.C.
BACKGROUND: About the time that Amos (the “country prophet”) was prophesying to the northern kingdom of Israel, Hosea came on to the scene. While their audience was the same there were some major differences between the two; (1) Amos was from Judah (Tekoa); Hosea appears to have been from Israel. (2) While Amos showed little patience with his northern relatives, Hosea displayed a large degree of sympathetic understanding toward his own people. (3) Just as Amos is reminiscent of John the Baptist in his approach, so Hosea is reminiscent of how Jesus approached people. Hosea’s name means “salvation” or “deliverance” . Hosea sums up his indictment against Israel by emphasizing the theme of “Harlotry”. A theme that he would know first hand. Israel was committing spiritual adultery. They had embarked upon a path of idolatry, and they were giving praise to these pagan gods for the prosperity they were enjoying (Hosea 2:12-13). Hosea’s work emphasizes the judgment of God against the wicked while yet reminding his hearers of God’s love and forgiveness.
I. HOSEA’S FAMILY, AND THE ANALOGY WITH ISRAEL (1:1-3:5)
 A. ISRAEL’S REJECTION SYMBOLIZED... (1:2-9)
1. What did God ask of Hosea (1:2)? Why?
2. Who does Gomer represent?

3. How many children did Gomer have? What do each of their name mean?
 B. ISRAEL’S RESTORATION FORETOLD... (1:10-2:1)

4. How numerous will the Children on Israel be (1:10)? Who was originally given this promise? When was this promise fulfilled?
 C. ISRAEL’S UNFAITHFULNESS... (2:2-13)

5. What charge is brought against Gomer?
6. How had they taken advantage of God (2:8)?

7. What did God promise Israel (2:10-13)?
 D. ISRAEL’S RESTORATION DESCRIBED... (2:14-23)

8. How will God deal with Israel according to vs 14-15?
9. What is meant by vs 16? (hint see vs 17)

10. What relationship will they have with God according to verse 23?
 E. ISRAEL’S RESTORATION SYMBOLIZED... (3:1-5)

11. God compares Israel’s serving of idols to what?
II. GOD’S INDICTMENT OF ISRAEL (4:1-7:16)

A. THE CHARGE AGAINST ISRAEL... (4:1-5:15)

12. What three things does God charge Israel of not having (4:1)?
13. Why was Israel destroyed according to vs 6?

14. Who is vs 4:8 speaking about?

15. Who is “Ephraim” in 4:17?

16. What three groups of people are warned in 5:1?
B. THEIR APPEAL REJECTED... (6:1-7:16)
17. What does Hosea ask them to do in 6:1?
18. What is their faith compared to in 6:4? Explain.

19. What does God desire the most 6:6? (see Matt 9:13)

20. How do we behave like Israel according to 7:2? Explain.

21. How do we behave like Israel according to 7:8? Explain.

22. Why did the people call to Egypt but go to Assyria (7:11)?
“Like a Judge in court God has brought His charges against unfaithful Israel. Like an unfaithful spouse who committed adultery, so Israel has done to God! Our next study will consider God’s warning of the punishment to befall Israel, but before we finish this lesson let’s review..”
Lesson 13. The Minor Prophets: Hosea 8:1 – 14:9

I. GOD’S PUNISHMENT FOR ISRAEL (8:1-10:15)
A. WARNING OF APPROACHING JUDGMENT... (8:1-14)

1. What had Israel done according to 8:1?
2. What does it mean to “sow the wind” and “reap the whirlwind” (8:7)?

3. How had they considered God’s commandments (8:12)?
B. ASSYRIAN CAPTIVITY FORETOLD... (9:1-17)

4. What is Israel’s fate according to 9:3?
5. How did Israel view the Prophets and those who truly served God (9:7)?

6. What is the state of their heritage according to 9:16-17?
C. ISRAEL’S SIN AND CAPTIVITY REITERATED... (10:1-15)

7. What is the state of Israel’s heart according to 10:2? What’s the consequence?

8. What do the people, even the priest; show more fear (respect) for rather than God (10:5,6)?
9. Describe the contrast is verses 10:12 & 13.
 II. GOD’S PROMISE OF A FUTURE RESTORATION (11:1-14:9)

 A. GOD’S LOVE DESPITE ISRAEL’S REBELLION... (11:1-11)

10. Describe how God showed His love for Israel in 11:1-4.
11. What is their fate due to their rebellion in 11:5-7?
12. How does God feel about them in spite of their rebellion (11:8-9)?
 B. ISRAEL’S REBELLION AND GOD’S CHASTISEMENT... (11:12-13:16)

13. Who does bring judgment upon besides Ephraim (Israel)(12:2)?
14. What is God’s request for them in 12:6?

15. According to 12:10, did they have an excuse for their rebellion?

16. Describe how God will chastise Israel according to 13:7-8.
 C. ISRAEL’S FUTURE RESTORATION... (14:1-9)

17. What is Hosea’s request for Israel in 14:1-2?
18. What does God promise Israel in 14:4-7?
19. What will the wise and prudent do according to 14:9?

III. CONCLUDING LESSONS TO BE DRAWN FROM HOSEA (M. Copeland)
A. GOD IS A GOD OF LOVE...

 1. He loves His people

a. Like a man loves his wife (cf. Hosea and Gomer)

b. Like a father loves his child - cf. Hos 11:1

 2. Because He loves His people...

a. He blesses them abundantly

b. He nurtures them patiently - cf. Hos 11:3-4

B. GOD IS A GOD OF HOLINESS...

1. He expects His people to know His will - cf. Hos 4:1-2,6; 8:12

2. He expects His people to avoid harmful influences - cf. Hos 7:8-9

3. He expects His people to sow righteousness, not wickedness - cf. Hos 10:12-13

C. GOD IS A GOD OF JUSTICE...

1. He cannot let sin go unpunished - cf. Hos 9:9

2. Those who remain in sin He will devour - cf. Hos 13:7-8

D. GOD IS A GOD OF MERCY...

1. He call upon His people to repent - cf. Hos 14:1

2. He will gladly heal those who do so - cf. Hos 14:4
Hos 14:9 Who is wise? Let him understand these things. Who is prudent? Let him know them. For the ways of the LORD are right; The righteous walk in them, But transgressors stumble in them.

Supplement. The Minor Prophets: Overview
For each of the five books we will spend time developing an overview of the book by using bible study skills to understand the book by reading, looking at words or phrases that are repeated, that are peculiar, that make comparisons or contrasts, that are strange and that are prophetic.

The prophets went beyond simply explaining the crises the Israelites were facing in their own time. They explained how this fit into God’s dealings with the nation and his eventual plan of redemption. Therefore, they present an overall view, or paradigm, which pervades their writings. There are eight basic points summed up in this interpretation of history;

1. God is the Lord of History

2. Election of Israel

3. Rebellion of Israel

4. Judgment of God

5. Divine Compassion of God

6. Call to Repentance

7. Redemption & Restoration

8. Kingdom of God

B. ASSIGNMENTS FOR OVERVIEW
1. Completely read the book.

2. Reread the book

3. After reading go back through the book and look for six things:

a. Repeated Words and Phrases.

b. Peculiar Words and Phrases.

c. Comparisons and Contrasts.

d. Figurative Expressions.

e. Anything Strange.

f. Any prophetic statements

4. After reading the book look for passages of the book that fit into the “Prophetic Paradigm”

5. Fill in the study worksheet.
Study Skills for The Minor Prophets

ASSIGNMENTS FOR BOOK OF

	
	Looking for -
	

	A
	Repeated Words and Phrases

	

	B
	Peculiar Words and Phrases

	

	C
	Comparisons and Contrasts

	

	D
	Figurative Expressions

	

	E
	Anything Strange

	

	F
	Any prophetic statements

	

	
	Looking for -
	Jonah

	A
	God is Lord Of History

	

	B
	Election of Israel

	

	C
	Rebellion of Israel

	

	D
	Judgment of God

	

	E
	Divine Compassion of God

	

	F
	Call to Repentance

	

	G
	Redemption & Restoration

	

	H
	Kingdom of God

	

