Why This Stuff Mattered More to Them

Try to imagine your life without electricity, internal combustion engines, and the printing press

How would your job change?

How far would you travel?

How much more significant would rainfall be?

Comparison slides on temperature and rainfall

Note NC’s tiny variations compared to Palestine

Herds

Uses

Goats for milk and hair

Sheep for milk, meat, and wool

Relationship

Longer term because non-lethal products were more important than mutton

Much grassland available for grazing (vegetation map)

Shepherds

Led rather than drove the sheep

Knew the flock members as individuals

Called them by name

Sheep spent much time with one shepherd

Knew the voice of the shepherd

Ps. 80:1

Is. 40:11

Ps. 23:1

Jesus made use of the people’s knowledge of sheep and shepherds in at least two instances

Jn 10:1-18

Lk. 15:3-7

Crops

Primary Crops

Though there were many farmers with livestock, the Israelites were even busier raising crops

The three main crops were:

Grain (mostly wheat and barley)

Wine grapes

Olives for oil (used mostly for cooking). The olive trees can survive in shallow soil and endure long droughts, making them ideal for Palestine with rocky soil and a long dry season

When you know the Bible well enough (better than me) you know notice these three appearing together in several passages:

Dt. 7:13

Ps. 104:15

Jl. 2:19

Hs. 2:8

Secondary crops

Other fruits were pomegranates and figs

Mc. 4:4

If it were the time of the Great Depression, and you were going to make Micah 4:4 into political slogans, what would you come up with? (Hoover-Roosevelt photo)

Rain

Importance

The amount and timing of rain is everything in an agricultural society and can mean the difference between starving and eating

Ask whether they can identify Mt. 5:45

Jesus used rain as an example of God’s grace to all, even the unjust

Timing

Looking at Pr. 26:1, we know that snow in summer doesn’t happen, but why not rain in harvest?

Put up slide of the seasons of the year

Here it rains in any month. Even October was wet this year

Palestine has a wet season and a dry season, and rain is virtually unknown during the dry season

Dry season

During the period from May until the end of August, the crops are harvested

Unless you knew this was the dry season, you wouldn’t know that Samuel was praying for a miracle in I Samuel 12:16-18

The only water there during the dry season is dew and morning mist, so its quick dissipation is even more noticeable. Hosea 13:3 uses this as an image of the disappearance of Israel when God’s judgment falls

Early rain

The need for these early, or autumn, rains can be seen when you consider the soil condition after the dry season (Dt. 28:23)

When the rainy season does start, about mid-October, it can come with great force (read quote from Baly on page 34 about)

When the early rains came, the farmer had to get out there and plow and plow hard now that the soil was softened. He couldn’t delay, even if the early rains arrived late that year. Jesus was alluding to this in Lk. 9:62

Late rain

While the early rain was needed to soften the soil for plowing, the late or spring rain was required to mature the crops. Without them, there would be no yield

Claire and I can tell you from personal experience, now that we are hay farmers, what difference rain timing makes. In 2004 when we got enough rain and at the right time we had 126 bales. In the bad drought in 2007, we had only 43 bales.

Harvest

After the late rains the field were harvested (photos of harvesting)

At harvest time again there was urgency (Jl. 3:13, Jn 4:35)

This is because there was a lot to do since the grain must be:

Cut with sickles

Tied into sheaves

Carted by donkeys or camels to the threshing floor

Threshed by animal hooves or a sledge

Tossed by pitchfork into the air to let the wind blow the chaff away while the kernels fell back to the threshing floor

This winnowing is used in the Bible as a metaphor for judgment (Ps. 1:4, Lk. 3:17)

It all depends on God

God sends the rain (Dt. 11:14)

The farmers wait on the rain (Js. 5:7)

The whole process (Ps. 65:9-13))

