Joel
Chapter Two
Leon L. Combs, M.A., M.Div., Ph.D.

Joel 2:1-2
Blow a trumpet in Zion, And sound an alarm on My holy mountain! Let all the inhabitants of the land tremble, For the day of the LORD is coming; Surely it is near, (2) A day of darkness and gloom, A day of clouds and thick darkness. As the dawn is spread over the mountains, So there is a great and mighty people; There has never been anything like it, Nor will there be again after it To the years of many generations.

Some people might have told the people that although things look very bad, every cloud has a silver lining and things will get better. But Joel did not say that. He said that things will get worse! Although the locust swarms were terrible, they are nothing compared to the coming day of judgment of the Lord. The first chapter of the book is literal but the second changes to include some spiritual aspects and he tells them that things will get worse unless they repent. Most scholars consider these verses to be descriptive of an invading army other than locusts but their effects are like the locusts. The same scholars think Joel is prophesying an invasion like happened when the Syrian or Babylonian armies invaded. First he saw the invaders before the walls of the city so he cried for the trumpet to be blown to sound the alarm. When he states to sound an alarm on God’s holy mountain he is stressing the spiritual aspects of the invasion. He then states that the Day of the Lord is coming and stresses that the time is near. He describes this day in terms of darkness over all nature. He describes the impending invasion in terms of how one would see dawn breaking over the mountains in sheets of light. The army consists of many people and fierce warriors. Joel states that there had never been anything like it in the time before him and that there will not be such a time many years after his time on earth. Such a prediction would hold true for more than a century after his death.

Joel 2:3-11
A fire consumes before them And behind them a flame burns. The land is like the Garden of Eden before them but a desolate wilderness behind them, And nothing at all escapes them. (4) Their appearance is like the appearance of horses; And like war horses, so they run. (5) With a noise as of chariots They leap on the tops of the mountains, Like the crackling of a flame of fire consuming the stubble, Like a mighty people arranged for battle. (6) Before them the people are in anguish; All faces turn pale. (7) They run like mighty men, They climb the wall like soldiers; And they each march in line, Nor do they deviate from their paths. (8) They do not crowd each other, They march everyone in his path; When they burst through the defenses, They do not break ranks. (9) They rush on the city, They run on the wall; They climb into the houses, They enter through the windows like a thief. (10) Before them the earth quakes, The heavens tremble, The sun and the moon grow dark And the stars lose their brightness. (11) The LORD utters His voice before His army; Surely His camp is very great, For strong is he who carries out His word. The day of the LORD is indeed great and very awesome, And who can endure it?

Joel describes the land before the invasion as like the Garden of Eden but nothing would survive after the invasion. He then describes the advance of the Assyrians like the invasion of the locusts that they had just recently endured. Such would be on the minds of everyone and the comparison was like that given as the locusts resembled armies on horses:
· Job 39:19-20 "Do you give the horse his might? Do you clothe his neck with a mane? (20) "Do you make him leap like the locust? His majestic snorting is terrible.
· Rev 9:7 The appearance of the locusts was like horses prepared for battle; and on their heads appeared to be crowns like gold, and their faces were like the faces of men.
He describes the armies advance like a flame of fire and the advance of mighty war chariots. In verse seven he writes of the advance of the armies over the walls of the city so nobody is safe as they resolutely continue their advance. In verse eight he describes their orderly advance as they break through any defenses. In verse nine he describes how they attack the houses as they seek their prey with relatively no resistance.

Now Joel lets his readers know that this invasion is actually led by the sovereign Lord of the universe even though He uses their physical enemies. God is moving with great might before the actual Assyrian army and even the heavens “shout” as the attack continues. Obviously there is nobody who can withstand such an attack that would have struck fear into the hearts of all the people. The day of the Lord was mentioned in chapter one (v. 11) and now it is mentioned in this chapter. These are the first mentions of such in the Minor Prophets and it refers to a time of great judgment. It is mentioned in other OT books such as:
· Isa 13:6 Wail, for the day of the LORD is near! It will come as destruction from the Almighty.
· Isa 13:9-10 Behold, the day of the LORD is coming, Cruel, with fury and burning anger, To make the land a desolation; And He will exterminate its sinners from it. (10) For the stars of heaven and their constellations Will not flash forth their light; The sun will be dark when it rises And the moon will not shed its light.
· Eze 30:3 "For the day is near, Even the day of the LORD is near; It will be a day of clouds, A time of doom for the nations.
· Amos 5:18-20 Alas, you who are longing for the day of the LORD, For what purpose will the day of the LORD be to you? It will be darkness and not light; (19) As when a man flees from a lion And a bear meets him, Or goes home, leans his hand against the wall And a snake bites him. (20) Will not the day of the LORD be darkness instead of light, Even gloom with no brightness in it?

Joel 2:12-17
"Yet even now," declares the LORD, "Return to Me with all your heart, And with fasting, weeping and mourning; (13) And rend your heart and not your garments." Now return to the LORD your God, For He is gracious and compassionate, Slow to anger, abounding in lovingkindness And relenting of evil. (14) Who knows whether He will not turn and relent And leave a blessing behind Him, Even a grain offering and a drink offering For the LORD your God?

[bookmark: _GoBack]Joel writes that it is the Lord who is speaking to them from His deep concern for them and about their need to turn from their evil ways and repent. Joel is calling for a real repentance and not one of only an outward appearance as he tells them to rend their heart and not their garments. They are called to carry out the outward signs of repentance by fasting, weeping, and mourning but such must be from a contrite heart. There are several elements involved in true repentance. The first is open confession of the specific sins committed rather than a general statement. The second element is contrition that is a genuine sorrow for the sin and this is much deeper than simple regret. The third element involved is changing of the path one takes in life so one is determined never to be found in that sinful condition again. Repentance is actually a change in direction. He then tells them the reasons why such a true repentance would be the best course of action for them. God is gracious and compassionate, slow to anger, and abounding in lovingkindness. The result may be that it will seem from man’s perspective that God relents from His course of judgment and even give a blessing. He may even bring the and back to prosperity so that grain offerings and drink offerings may be offered to God again.

Joel 2:15-17
Blow a trumpet in Zion, Consecrate a fast, proclaim a solemn assembly, (16) Gather the people, sanctify the congregation, Assemble the elders, Gather the children and the nursing infants. Let the bridegroom come out of his room And the bride out of her bridal chamber. (17) Let the priests, the LORD'S ministers, Weep between the porch and the altar, And let them say, "Spare Your people, O LORD, And do not make Your inheritance a reproach, A byword among the nations. Why should they among the peoples say, 'Where is their God?'"

Joel now issues another call for a solemn assembly of everyone. He calls again for the trumpet (sopar) to sound before everyone. The elders, children, nursing infants, bridegrooms, brides, and priests all come together for this solemn occasion. The priests are to actually lead the people as an example of true repentance as they weep on the east side of the temple that separated the priests’ court from the laity court and the altar of burnt offering that was within the inner court. Even more important than saving the people would be that the name of the Lord would not be laughable before the world. If they do not properly repent and the attack occurred the Gentiles would be asking why their God did not protect them and it would seem as though God was not able to help them.

Joel 2:18-24
Then the LORD will be zealous for His land And will have pity on His people. (19) The LORD will answer and say to His people, "Behold, I am going to send you grain, new wine and oil, And you will be satisfied in full with them; And I will never again make you a reproach among the nations. (20) "But I will remove the northern army far from you, And I will drive it into a parched and desolate land, And its vanguard into the eastern sea, And its rear guard into the western sea. And its stench will arise and its foul smell will come up, For it has done great things." (21) Do not fear, O land, rejoice and be glad, For the LORD has done great things. (22) Do not fear, beasts of the field, For the pastures of the wilderness have turned green, For the tree has borne its fruit, The fig tree and the vine have yielded in full. (23) So rejoice, O sons of Zion, And be glad in the LORD your God; For He has given you the early rain for your vindication. And He has poured down for you the rain, The early and latter rain as before. (24) The threshing floors will be full of grain, And the vats will overflow with the new wine and oil.

Joel then records three promises from God if the people would truly repent of their sins. The first was that He would restore all that they had lost in the locust swarm. He would send them grain, new wine and oil that would more than satisfy them. The second promise was that they would never again be a reproach among the nations that would ensure the respect of the world for His name. The third promise was that He would drive away the invading northern army. Context rules that this refers to the Assyrians. He would drive the larger group of the invader into a desert region with the frontal assault group driven into the eastern sea and its rear group put into the western sea. The result is that the world would see and smell the would be invaders as a decaying group that would be a stench for all to smell. The last part of verse 20 refers to the Lord’s army that is capable of doing such great things.

Joel then records that His blessings would come upon five portions of creation. The land would rejoice over what the Lord did as it is refurbished. The beasts will have their fear removed with the pastures returned to their ability to feed them. The trees and vines will return to their former state of giving them what they needed. The atmosphere will again also give them the early and late rains they need as the threshing floors and vats will be full.

Joel 2:25-27
"Then I will make up to you for the years That the swarming locust has eaten, The creeping locust, the stripping locust and the gnawing locust, My great army which I sent among you. (26) "You will have plenty to eat and be satisfied And praise the name of the LORD your God, Who has dealt wondrously with you; Then My people will never be put to shame. (27) "Thus you will know that I am in the midst of Israel, And that I am the LORD your God, And there is no other; And My people will never be put to shame.

These verses are powerful and should have driven them to the needed repentance. The locust plague had brought severe drought and starvation but now they would rejoice at the fulfillment of their needs as God would make up for what the locusts had done. God would send His great army among them so that they would have their needs met and they would praise the name of the LORD their God. Also they would never be put to shame as they would know that God dwells with them as the LORD their God, the only God. Joel repeats that they will never be put to shame so that His name would be revered by all the nations.

Joel 2:28-32
"It will come about after this That I will pour out My Spirit on all mankind; And your sons and daughters will prophesy, Your old men will dream dreams, Your young men will see visions. (29) "Even on the male and female servants I will pour out My Spirit in those days. (30) "I will display wonders in the sky and on the earth, Blood, fire and columns of smoke. (31) "The sun will be turned into darkness And the moon into blood Before the great and awesome day of the LORD comes. (32) "And it will come about that whoever calls on the name of the LORD Will be delivered; For on Mount Zion and in Jerusalem There will be those who escape, As the LORD has said, Even among the survivors whom the LORD calls.

The introductory phrase clearly means that the events prophesied here will be in the far future whereas the preceding section is for a near future if they repent. This prophecy was only fulfilled at Pentecost when the disciples were baptized and filled with the Holy Spirit. Certainly Peter thought this event at Pentecost was its fulfillment:
Acts 2:16-17 but this is what was spoken of through the prophet Joel: (17) 'AND IT SHALL BE IN THE LAST DAYS,' God says, 'THAT I WILL POUR FORTH OF MY SPIRIT ON ALL MANKIND; AND YOUR SONS AND YOUR DAUGHTERS SHALL PROPHESY, AND YOUR YOUNG MEN SHALL SEE VISIONS, AND YOUR OLD MEN SHALL DREAM DREAMS;
Jesus also prophesied the sending of the Spirit: "And behold, I am sending forth the promise of My Father upon you; but you are to stay in the city until you are clothed with power from on high." (Luke 24:49) We then see at Pentecost the fulfillment of the prophecies of Jesus and Joel although that by Joel was only partially fulfilled then. The remaining section by Joel of the great and awful Day of the LORD would occur later.

Since from our time period the destruction of Jerusalem and the temple occurred after Pentecost, it does seem that this prophecy could have been fulfilled them rather than eschatologically. Joel states in verse 32 that those on Mount Zion and in Jerusalem will escape and that could have happened in 70 AD for many remembered the warning of Jesus as recorded by Matthew and they did escape the destruction. However he states in verse 31 that this is the great and awesome day of the LORD and that could mean the End Times. Also note that there is salvation promised for those who truly trust God as His Redeemer and come before Him with faith as also stated by Paul:
Rom 10:12-13 For there is no distinction between Jew and Greek; for the same Lord is Lord of all, abounding in riches for all who call on Him; (13) for "WHOEVER WILL CALL ON THE NAME OF THE LORD WILL BE SAVED."

We also read about this awful judgment day in the NT:
· Matt 24:29-31 "But immediately after the tribulation of those days THE SUN WILL BE DARKENED, AND THE MOON WILL NOT GIVE ITS LIGHT, AND THE STARS WILL FALL from the sky, and the powers of the heavens will be shaken. (30) "And then the sign of the Son of Man will appear in the sky, and then all the tribes of the earth will mourn, and they will see the SON OF MAN COMING ON THE CLOUDS OF THE SKY with power and great glory. (31) "And He will send forth His angels with A GREAT TRUMPET and THEY WILL GATHER TOGETHER His elect from the four winds, from one end of the sky to the other.
· 2Peter 3:10 But the day of the Lord will come like a thief, in which the heavens will pass away with a roar and the elements will be destroyed with intense heat, and the earth and its works will be burned up.

We can certainly take either event to be that prophesied by Joel.

3

