Joel
Chapter One
Leon L. Combs, M.A., M.Div., Ph.D.
Joel 1:1
The word of the LORD that came to Joel, the son of Pethuel:

There has been considerable debate about the dating of this book with mainly three possibilities prevailing. One is the ninth century B.C. in the early portion of the reign of Joash. The placement in the canon of Scripture also argues for such an early date. The second possibility is in the postexilic period around 400 B.C. The third possibility is late pre-exilic to around 600 B.C. during the reign of Zedekiah. We will assume the earliest date to be the most likely. We know nothing about Joel or Pethuel other than the name Joel means “Jehovah is God”. We assume Joel lived in Jerusalem during the horrible locust invasion.

Joel 1:2-3
Hear this, O elders, And listen, all inhabitants of the land. Has anything like this happened in your days Or in your fathers' days? (3) Tell your sons about it, And let your sons tell their sons, And their sons the next generation.

Joel recognized the seriousness of the locust invasion as an aspect of God’s judgment on Judah. He emphasized the seriousness of the event by calling on four groups of people to be warned. The first group he calls upon are the elders who are the leaders of the people. Joel tells these leaders to take this event seriously in the history of such events. This is of enormous importance as he implies that such has not happened previously in their days or in their fathers’ days. He tells the elders to tell their sons and for them to pass along the information to several generations.

Joel 1:4
What the gnawing locust has left, the swarming locust has eaten; And what the swarming locust has left, the creeping locust has eaten; And what the creeping locust has left, the stripping locust has eaten.

The horrible locust invasion is not something with which we can readily identify. There was such an invasion covering Palestine and Syria in 1915 and Joel identifies the four stages of the invasion very accurately. The first swarms (gnawing locust) are the adults who immediately begin to lay eggs by digging holes in the soil and they lay between 60,000 to 70,000 eggs per square meter of soil. In a few weeks the young locusts hatch (swarming locusts). They cannot fly but hopping around eating all the vegetation they can find. They then molt and have wings (creeping locusts) but do not fly and again they eat what they can find. The next stage results in their becoming the adults (stripping locusts) like initially invaded the area. During all these stages they devour much of the vegetation in the area. Joel uses four different Hebrew words to describe the four stages as stated in verse four that accurately describes their activities.

Joel 1:5-10
Awake, drunkards, and weep; And wail, all you wine drinkers, On account of the sweet wine That is cut off from your mouth. (6) For a nation has invaded my land, Mighty and without number; Its teeth are the teeth of a lion, And it has the fangs of a lioness. (7) It has made my vine a waste And my fig tree splinters. It has stripped them bare and cast them away; Their branches have become white. (8) Wail like a virgin girded with sackcloth For the bridegroom of her youth. (9) The grain offering and the drink offering are cut off From the house of the LORD. The priests mourn, The ministers of the LORD. (10) The field is ruined, The land mourns; For the grain is ruined, The new wine dries up, Fresh oil fails.

The second group Joel warns is the drunkards with such a warning that appears ironic. Many people might shrug off the invasion but the drunkards have their source of wine destroyed and they certainly will take such a disaster seriously. Joel points out that not only are the wine vines destroyed but also the fig trees are reduced to splinters. Verse 8 tells the drunkards to wail as would an espoused virgin when her husband was taken away from her. He asks the drunkards to note the resultant loss of the ability to properly praise the Lord. The grain is destroyed so the grain and drink offerings will not be available for the temple resulting in mourning of the priests. These offerings were done during the daily burnt offerings (Exod 29:38-42). The inability to offer these special offerings sowing their devotion to the Lord illustrates the depravity of their hearts as their worship had become routine without spiritual meaning. He reports to the drunkards that the entire land mourns since the grain is ruined, the new wine dries up, and fresh oil fails. Joel is also urging the drunkards to pay attention to the total destruction of the land and its produce. They are directly affected because of the lack of wine but they need to come out of their drunken states and pay attention to the debauchery of their country that has led to this destruction. The vine and the fig tree are often viewed as blessings from God on His people (Hos 2:12, Amos 4:9; Mic 4:4, etc.) and they are stripped bare. Joel states that even the ground mourns like the priests. Paul also wrote of how the creation groans: For we know that the whole creation groans and suffers the pains of childbirth together until now. (Rom 8:22).

Joel 1:11-12
Be ashamed, O farmers, Wail, O vinedressers, For the wheat and the barley; Because the harvest of the field is destroyed. (12) The vine dries up And the fig tree fails; The pomegranate, the palm also, and the apple tree, All the trees of the field dry up. Indeed, rejoicing dries up From the sons of men.

The third group he addresses is the farmers and vinedressers. He then identifies the various items involved in their professions resulting in the rejoicing also drying up. All the products mentioned had spiritual as well as physical meaning to the people in their relationship to God. He had originally promised them such products in their new land:
Deut 8:7-10 "For the LORD your God is bringing you into a good land, a land of brooks of water, of fountains and springs, flowing forth in valleys and hills; (8) a land of wheat and barley, of vines and fig trees and pomegranates, a land of olive oil and honey; (9) a land where you will eat food without scarcity, in which you will not lack anything; a land whose stones are iron, and out of whose hills you can dig copper. (10) "When you have eaten and are satisfied, you shall bless the LORD your God for the good land which He has given you.
The removal of those products symbolizes the removal of God’s blessings and not just a locust attack.

Joel 1:13-20
Gird yourselves with sackcloth And lament, O priests; Wail, O ministers of the altar! Come, spend the night in sackcloth O ministers of my God, For the grain offering and the drink offering Are withheld from the house of your God. (14) Consecrate a fast, Proclaim a solemn assembly; Gather the elders And all the inhabitants of the land To the house of the LORD your God, And cry out to the LORD. (15) Alas for the day! For the day of the LORD is near, And it will come as destruction from the Almighty. (16) Has not food been cut off before our eyes, Gladness and joy from the house of our God? (17) The seeds shrivel under their clods; The storehouses are desolate, The barns are torn down, For the grain is dried up. (18) How the beasts groan! The herds of cattle wander aimlessly Because there is no pasture for them; Even the flocks of sheep suffer. (19) To You, O LORD, I cry; For fire has devoured the pastures of the wilderness And the flame has burned up all the trees of the field. (20) Even the beasts of the field pant for You; For the water brooks are dried up And fire has devoured the pastures of the wilderness.

The fourth group Joel addresses is the priests as he calls on them to lead the nation in mourning. He carefully specifies many aspects of this locust invasion and identifies it as a preliminary judgment of God on them. Not only had the locusts destroyed products the summer drought had also taken away much of their crops. Even the cattle and sheep suffer because of the loss of pasture land for them. They are in a desperate state! In verse 15 Joel reminds them that the day of the Lord is near when even a stricter judgment will occur. Joel was trying to make the people realize how sinful they were and we need to realize the same about our country.

[bookmark: _GoBack]We should expect such temporal judgments upon our country because of all the sins such as abortion, gay marriage, gays in church leadership positions, etc. God’s judgments are for the good of those being judged as they are a call for repentance. We can look at our cities and see some judgment results such as corruption and decay. We look back now at “9/11”, some of the shootings, and a few other events and can see them as partial judgments but we tend to forget quickly except for those directly involved. But rather than calling for repentance, our leaders call for temporary measures such as taking away the confederate flag and gun control. The cause is our sinfulness and the only suitable reply is repentance. We need to all learn from this wonderful book of Joel.

3

