The Minor Prophets

- Turn in your homework assignment.
- Pick the handout, Amos & Hosea
- Pick up your homework from last time.
- If you missed last time, see a TA to get copies of the handout material.

Amos & Hosea

Introduction

Amos - Judgment of the exploiters

Hosea - God loves his unfaithful people

- Introduction
- Dating
- Message
- Applications

Introduction
 Amasiah - sustained by God

Introduction
 Amasiah - sustained by God
 Tekoa is 10 mi. South of Jerusalem

Introduction
 Amasiah - sustained by God
 Tekoa is 10 mi. South of Jerusalem
 He's a shepherd & fig grower

Introduction

Amasiah - sustained by God

Tekoa is 10 mi. South of Jerusalem

He's a shepherd & fig grower

Jonah & Hosea are probably alive then

Introduction

Amasiah - sustained by God

Tekoa is 10 mi. South of Jerusalem

He's a shepherd & fig grower

Jonah & Hosea are probably alive then

Jeroboam II was expansionist

- Introduction
 - Amasiah sustained by God
 - Amos is a southerner called to prophecy against Israel.

- Introduction
 - Amasiah sustained by God
 - Amos is a southerner called to prophecy against Israel.
 - Judah & Israel cooperated

- Introduction
 - Amasiah sustained by God
 - Amos is a southerner called to prophecy against Israel.

Judah & Israel cooperated

Judah & Israel were quite wealthy

- Introduction
 - Amasiah sustained by God
 - Amos is a southerner called to prophecy against Israel.

Judah & Israel cooperated Judah & Israel were quite wealthy There was much social injustice

- Introduction
 - Amasiah sustained by God
 - Amos is a southerner called to prophecy against Israel.
 - He was sent to warn them of impending doom.

- Introduction
- Dating 767-753 BC

- Introduction
- Dating 767-753 BC
 Jeroboam II & Uzziah's reigns coincided

- Introduction
- Dating 767-753 BC
 Jeroboam II & Uzziah's reigns coincided

- Form critics suggest that the original text was modified over time by a series of editors.
- They believe that changes in grammar or subject material support this view.

- Form critics suggest that the original text was modified over time by a series of editors.
- Changes in grammar or subject

Grammar & topic may abruptly change when an author does so to emphasize a point.

- Form critics suggest that the original text was modified over time by a series of editors.
- Changes in grammar or subject material support this view.
- Shifts from first to third person support this view.

Amos could have periodically written this way.

Amos may have used a secretary.

- Changes in grammar or subject material support this view.
- Shifts from first to third person support this view.

- Introduction
- Dating 767-753 BC
 Jeroboam II & Uzziah's reigns coincided
 There's no compelling reason to doubt
 Amos' authorship of Amos.

- Introduction
- Dating
- Message

The law says, 'love your neighbor as yourself' (Lev.19:18)

The law says, 'love your neighbor as yourself' (Lev.19:18)

Since you don't love and since God is just... you haters of your brothers will be judged.

- Introduction
- Dating
- Message
 - -Chs.1-4 Yahweh roars from Zion


From Damascus (NE) to Philistia (SW).

From Phonecia (NW) to Edom, Moab & Ammon (SE)

From Judah (S) to Israel (N)

- Introduction
- Dating
- Message
 - -Chs.1-4 Yahweh roars from Zion
 - -Chs.5 & 6 Repent!

- Introduction
- Dating
- Message
 - -Chs.1-4 Yahweh roars from Zion
 - -Chs.5 & 6 Repent!
 - -Chs. 7-8 Visions & judgments

- Introduction
- Dating
- Message
- Applications

- Introduction
- Dating
- Message
- Applications
 - –God is just

- Introduction
- Dating
- Message
- Applications
 - -God is just
 - People have intrinsic worth

- Introduction
- Dating
- Message
- Applications
 - –God is just
 - People have intrinsic worth
 - Sacrifice without obedience is useless

- Introduction
- Dating
- Message
- Applications
 - -God is just
 - People have intrinsic worth
 - Sacrifice without obedience is useless
 - -Miscellaneous Issues

Hosea

Introduction

Hosea

Introduction

- Contemporaneous with Amos, Micah & Isaiah.
- —A time of great prosperity & evil.
- -The prophet's marriage an object lesson
- Chs. 1-3 are a snapshot of the whole book

Hosea

- Introduction
- Dating 790-725 BC

- Introduction
- Dating 790-725 BC

Was Hosea redacted?

- Introduction
- Dating
- Message

The law said, 'love God with all your heart, soul, & strength' (Deut.6:5)

The law says, 'love God with all your heart, soul, & strength' (Deut.6:5).

Since you don't love and God disciplines those He loves...

Unfaithful Israel will be chastised.

- Introduction
- Dating
- Message
 - -Chs.1-3 Married to an unfaithful woman

- Introduction
- Dating
- Message
 - -Chs.1-3 Married to an unfaithful woman
 - To help God discipline you must have God's broken heart.

- Introduction
- Dating
- Message
 - -Chs.1-3 Married to an unfaithful woman
 - To help God discipline you must have God's broken heart.
 - God loves Israel.

- I remember how devoted you were to me
- when you were young, how as a bride you
- loved me and followed me through the
 - desert, through land not sown.

Jeremiah 2:2 (Paraphrased)

To neip God discipline you must nave God's broken heart.

God loves Israel.

Introduction

Can a mother forget the baby at her breast and have no compassion on the child she has borne? Though she may forget, I will not forget you! See, I have engraved you on the palms of my hands; your walls are ever before me. Isaiah 49:15-16

- ...O Zion...whoever touches you touches
- the apple of his eye. Zechariah 2:8

-Chs.1-3 Married to an unfaithful woman

- Introduction
- Dating
- Message

Even after centuries of the worst kinds of wickedness God's response to Satan's accusations was, Shut up Satan, I have chosen, rescued and forgiven her. (see Zech.3:1-10)

- Introduction
- Dating
- Message
 - -Chs.1-3 Married to an unfaithful woman
 - -Chs.4-14 Israel's guilty thus she is judged.

- Introduction
- Dating
- Message
- Applications

Idolatry

Idolatry → is giving something in creation the reverence, trust & service that rightfully belongs to God (Romans 1:18-23).

We become like our gods.

As we consider our hyper-desire for approval, significance, pleasure & control we would do well to appreciate the spiritual risk and ruin we invite into our own souls.

Inordinate emotions can clue us in on the idolatry underneath.

- Introduction
- Dating
- Message
- Applications

Homework Assignment

- Read & annotate Micah, Nahum, Habbakuk & Zephaniah
- Memorize Micah 6:8, Hab.2:4b & Zeph. 3:5
- Identify personally applicable principles.
- Prepare answers for the following based on your study:
 - 1. Identify the kings of Judah
 - 2. What nations threatened?
 - 3. Identify one major theme for each book.