An Arm Chair Tour of Israel.
4. Mt. Carmel.
1Kings 18:19. Pray.
Our text tells us of another very well known place in the land of Israel. It is a place called Mount Carmel. It is easy to find on your Bible Lands Maps if you look at the western coast of Israel and notice the little hook along the coast due west of the Sea of Galilee, that is where we find Mount Carmel. The name literally means “Vineyard of God.” When Jewish people hear the name, they are reminded of the wine used in all the Jewish Holy Days. Because of it’s height and close proximity to the Sea, it has a higher than usual amount of rain and with it’s rich soil, it is a prime place for growing grapes. It is not a high mountain rising not quite 1800 feet above sea level. It offers a grand view of the Mediterranean Sea on the West side and the Valley of Jezreel on the East side. Mount Carmel is often described as beautiful and fruitful for husbandry. 2Chron.26:10, Isa.35:2, Jer.46:18. It is also a popular place where shepherds brought their flock for shearing. 1Sam.25:2, 4 & 7. All these things being true, there is one thing for which Mount Carmel is most well known among Bible students. That of course is the famous contest between the Fiery Prophet of God and the Pagan Priests of Baal. This brings us back to our text. Let us begin at the beginning of 1Kings 18:1 where Elijah stands at odds with the ungodly King and Queen of Israel at that time. Ahab was the vile human toad that squatted on the throne of Israel and Jezebel is perhaps the most wicked woman named in the Bible.
THE PROPHET OF CARMEL. 1Kings 18:1-2.
1. There had been a great drought in the land and the King blamed Elijah for it.
2. God Told Elijah to show himself to the King.

THE GODLY GOVERNOR OF CARMEL. 1Kings 18:3-16.

1. Obadiah worked for the King but detested the evil deeds of Ahab and Jezebel.
2. Obadiah did what he could to protect the true prophets of God.

3. Obadiah loved Elijah but feared treachery by the King.

4. Obadiah trusted the prophet and believed God’s word.

 THE WICKED QUEEN OF CARMEL. 1Kings 18:4.

1. Jezebel murdered the prophets of God to promote her pagan religion of sensuality and sexual fertility.

2. The tender heart of a believer is vexed and repulsed at the vulgarity of pagan religions like that promoted by this evil woman.

3. Jezebel fancied herself as the untouchable elite of society in her day who could get away with murder. Remember Naboth’s Vineyard. 1 Kings chapter 21. (another story)
 THE COWARDLY KING OF CARMEL. 1Kings 18:17-21.

1. Ahab was totally out of touch with reality as are many politicians.

2. Ahab was a hen pecked lapdog whimpering to Jezebel. Note the story of Naboth’s Vineyard and the end of this story. 1Kings 19:1.

3. Ahab was a fearful coward. 1Kings 22:29-30.

 THE CONTEST OF CARMEL. 1Kings 18:22-24.

1. The False Prophets of Carmel. V. 25-29.

2. The True Prophet of Carmel. V. 30-37.

3. The True God of Carmel. V. 38-40.
CONCLUSION: Yes, Mount Carmel is an important part of Israeli real estate indeed. To look at the quiet and serene scenes of the flocks and the vineyards of Carmel, one would not imagine the dynamics of a powerful conflict as seen in this well known Biblical contest between good and evil. This is part of the rich heritage of Israel and the worshipers of the true God of the Bible. AMEN.
