
New Testament—10th Bible

Unit 1: Introduction to the New Testament

Lesson 4: The Geography of Palestine

Materials:
-slide showing the size of Israel compared to West Michigan

-Unit 1, Lesson 5 Student Activity 1 from Ontario ACS New Testament studies (I’m skipping the actual lesson 4 from that curriculum.

-Teacher maps for keys

Objectives

Lesson 4:
The Geography of Palestine

(4 sessions)

· To learn about the geography of Palestine.
· To understand how climate and vegetation influenced the life of the people.
I. Background

A. Palestine is a relatively small country

1. 300 km long and 100 km wide. (186.4 miles by 62.1 miles)

B. Location is strategic in terms of international trade and power.

1. All land travel between Egypt to the South and other kingdoms to the North and East passed through it

2. It was the narrow bridge between the Mediterranean Sea to the West and the desert of Arabia to the East.

C. Land has great variety and contrasts.

1. rugged hillsides

2. rocky cliffs,

3. fertile fields

4. desert wastes

5. These natural features divide the land up into five regions from north to south. Beginning at the Mediterranean Sea and moving east, the five areas are:

a) the Coastal Plain

b) the Western Hills

c) the Rift Valley

d) the Eastern Hills

e) the Desert

II. The Coastal Plain

A. Stretches along the Mediterranean Sea and runs the length of Palestine.

B. Broader in the south than it is in the north.

C. Fertile and well-suited for Agriculture.

D. Northern part (Plain of Sharon) is well known for corn, grapes, olives, and great varieties of flowers

E. Few natural harbors

1. Except for Caesarea (built by Herod the Great),

2. and Joppa

F. Southern part is known for barley and wheat.

G. Only during the reigns of King David and King Solomon did it belong to Israel. Otherwise, it belonged to the Philistines.

III. The Western Hills

A. To the east of the Coastal Plain.

B. The northernmost part of the hill country is Galilee

1. An area consisting of wooded hills and fertile fields.

C. The hill country of Ephraim contains fertile valleys and small plains.

1. Olive, fig, and other fruit trees, while wheat and vines are cultivated in the valleys.

D. The southernmost section is the hill country of Judea

1. Consists of barren, rocky sections.

2. Jerusalem is on the edge of this ridge, built on a plateau with steep cliffs on every side, making the city a strong fortress.

E. Between the hill country of Judea and Philistia is the Shephelah,

1. a foothill region consisting of many winding valleys, rich in grains, vines, and olive and sycamore trees.

F. South of the hill country of Judea is the Negev, a barren desert like steppe.

IV. The Rift or Jordan River Valley

A. Runs the length of the country from Mt. Hermon in the North to the Dead Sea in the South.

B. Well below sea-level, this valley becomes wider and deeper as it goes south.

C. The Jordan River runs into the Dead Sea and the low land around it.

1. The Dead Sea is 1385 ft below sea level (lowest section of dry land in the world)

2. Because of the elevation, it cannot flow out to anywhere, hence the high concentration of Salt. (almost 9 times as salty as the ocean)

D. Below the Dead Sea the valley continues to the Red Sea forming the eastern boundary of the Sinai Peninsula.

E. The Sea of Galilee is the only source of fresh water for the people of Palestine

1. Therefore, a treasured possession.

F. In the days of Jesus many fishing villages surrounded the Sea of Galilee.

G. In the south, the valley was fit for Agriculture.

H. The east side of the valley is rocky and barren.

I. The Jordan’s winding course between the Sea of Galilee and the Dead Sea is three times the straight-line distance.

V. The Eastern Hills

A. east of the Jordan (also known as Transjordan)

B. Contains four important rivers

1. the Yarmuk,

2. the Jabbok

3. the Arnon

4. and the Zered

C. All these rivers run into the Jordan River or the Dead Sea.

D. The region is quite fertile because of its many streams, resulting in rich grass for cattle everywhere.

E. The north: abundance of wheat.

F. Central area: forests, fruit and spice, gardens are common

G. South: known for sheep

VI. The Desert, or “Negeb”, or “Negev”

A. A word meaning ‘dry country’

B. lies to the south of the region of Judah and the Eastern Hills

C. Sparse rainfall and scanty vegetation

D. Suitable for a nomadic existence such as that of Abraham.

VII. Summary

A. Palestine lies at the hub of three continents

1. Asia

2. Europe

3. Africa

B. Has always been a location of important trade routes

C. Because of the strategic importance of the region, there has always been struggle for ownership of Palestine.

D. Politically, in the days of Jesus, Palestine consisted of three Roman provinces:

1. Galilee

2. Samaria

3. Judea

Lesson Activities

1. This material can best be studied by doing a number of maps. Have students do Student Activity 1, which is map work on “The Land of Palestine” and “Palestine and the Middle East”

We most likely will not do the next two options.

2. Choose one of the 5 regions and explain the climate and vegetation.

3. Time permitting play a game of Risk to see the strategic importance of the Middle East.

PAGE
1 of 1

