Grappling with the Chronology of the GENESIS FLOOD

NAVIGATING THE FLOW OF TIME IN BIBLICAL NARRATIVE

Steven W. Boyd & Andrew A. Snelling, Editors

GRAPPLING WITH THE CHRONOLOGY OF THE GENESIS FLOOD

Navigating the Flow of Time in Biblical Narrative

A RESEARCH INITIATIVE OF THE

THE CATACLYSM CHRONOLOGY RESEARCH GROUP

Steven W. Boyd & Andrew A. Snelling, Editors

A Division of New Leaf Publishing Group www.masterbooks.net First printing: 2014

Copyright © 2014 by Steven W. Boyd and Andrew A. Snelling. All rights reserved. No part of this book may be used or reproduced in any manner whatsoever without written permission of the publisher, except in the case of brief quotations in articles and reviews. For information write:

Master Books[®], P.O. Box 726, Green Forest, AR 72638 Master Books[®] is a division of the New Leaf Publishing Group, Inc.

ISBN: 978-0-89051-709-3 Library of Congress Number: 2014945606

Cover by Diana Bogardus CCRG logo design by Luke Bugbee

Frontispiece used by permission of The J. Paul Getty Museum, Los Angeles Jan Brueghel the Elder, *The Entry of the Animals into Noah's Ark*, 1613, oil on panel, unframed: $54.6 \times 83.8 \text{ cm} (21\frac{1}{2} \times 33 \text{ in.})$, framed: $86.4 \times 118.7 \times 9.5 \text{ cm} (34 \times 46\frac{3}{4} \times 3\frac{3}{4} \text{ in.})$

Scripture quotations marked (ESV) are from The Holy Bible, English Standard Version, copyright © 2001 by Crossway Bibles, a division of Good News Publishers. Used by permission. All rights reserved.

Scripture quotations marked (NASB) are from THE NEW AMERICAN STANDARD BIBLE®, copyright © 1960, 1962, 1963, 1968, 1971, 1972, 1973, 1975, 1977, 1995 by the Lockman Foundation. Used by Permission. www.Lockman.org.

Scripture quotations marked (NIV) are from the HOLY BIBLE, NEW INTERNATIONAL VERSION, copyright © 1973, 1978, 1984 by International Bible Society. Used by permission of Zondervan. All rights reserved.

Scripture quotations marked (NJB) are from The New Jerusalem Bible, copyright © 1985 by Darton, Longman & Todd, Ltd. and Doubleday, a division of Bantam Doubleday Dell Publishing Group, Inc. All rights reserved.

Scripture quotations marked (NKJV) are from the New King James Version[®]. Copyright © 1982 by Thomas Nelson, Inc. Used by permission. All rights reserved.

Scripture quotations marked (TNK) are from the Tanakh. Copyright © 1985 by The Jewish Publication Society. All rights reserved.

Scripture marked (NRS) is from New Revised Standard Version Bible, copyright © 1989 the Division of Christian Education of the National Council of the Churches of Christ in the United States of America. Used by permission. All rights reserved.

Please consider requesting that a copy of this volume be purchased by your local library system.

Printed in the United States of America

Please visit our website for other great titles: www.masterbooks.net

For information regarding author interviews, please contact the publicity department at (870) 438-5288 To two faithful servants of God, who were the great pioneers of Young-Earth Creation research, in memory of the late Dr. Henry M. Morris, Jr. and in honor of Dr. John C. Whitcomb, Jr., whose groundbreaking work made this book and the others that will follow it possible.

It is our hope that our book, Grappling with the Chronology of the Genesis Flood, shall have a modicum of the impact of its namesake, their magnum opus, The Genesis Flood. So all shall turn degenerate, all deprav'd, Justice and Temperance, Truth and Faith forgot; One Man except, the onely Son of light In a dark Age, against example good, Against allurement, custom, and a World Offended; fearless of reproach and scorn, Or violence, hee of thir wicked wayes Shall them admonish, and before them set The paths of righteousness, how much more safe, And full of peace, denouncing wrauth to come On thir impenitence; and shall returne Of them derided, but of God observed The one just Man alive; by his command Shall build a wondrous Ark, as thou beheldst, To save himself and household from amidst A World devote to universal rack. No sooner hee with them of Man and Beast Select for life shall in the Ark be lodg'd And shelterd round, but all the Cataracts Of Heav'n set open on the Earth shall powre Raine day and night, all fountains of the Deep Broke up, shall heave the Ocean to usurp Beyond all bounds, till inundation rise Above the highest Hills:

He lookd, and saw the Ark hull on the floud, Which now abated, for the Clouds were fled, Drivn by a keen North-winde, that blowing drie Wrinkl'd the face of Deluge, as decai'd; And the cleer Sun on his wide watrie Glass Gaz'd hot, and of the fresh Wave largely drew, As after thirst, which made thir flowing shrink From standing lake to tripping ebbe, that stole With soft foot towards the deep, who now had stopt His Sluces, as the Heav'n his windows shut. The Ark no more now flotes, but seems on ground Fast on the top of som high mountain fixt. And now the tops of Hills as Rocks appeer; With clamor thence the rapid Currents drive Towards the retreating Sea thir furious tyde. Forthwith from out the Arke a Raven flies, And after him, the surer messenger, A Dove sent forth once and agen to spie Green Tree or ground whereon his foot may light; The second time returning, in his Bill An Olive leafe he brings, pacific signe; Anon drie ground appeers, and from his Arke The ancient Sire descends with all his Train; Then with uplifted hands, and eyes devout, Grateful to Heav'n, over his head beholds A dewie Cloud, and in the Cloud a Bow Conspicuous with three listed colours gay, Betok'ning peace from God, and Cov'nant new. -Milton, from Paradise Lost

CONTENTS

Pf Ac	DREWORDS, <i>Eugene Merrill and John Morris</i>		
PART	I. CHARTING THE COURSE: INTRODUCTION		
1	Destination Specified and Challenges Identified: Research Objectives and Obstacles		
2	The Editors		
	<i>The Editors</i>		
PART			
First Section. rough seas: issues of text and time			
3	Treacherous Waters: The Necessity for a New Approach		
0	Steven W. Boyd, Thomas L. Stroup, Drew G. Longacre,		
	Kai M. Akagi, and Lee A. Anderson Jr 29		
4	Adjusting our Heading: Delineating the New Approach		
	Steven W. Boyd, Thomas L. Stroup, Drew G. Longacre,		
	Kai M. Akagi, and Lee A. Anderson Jr		
Second Section. gale warnings: geological, geophysical			
	ND PALEONTOLOGICAL ISSUES		
5	Geological Issues		
6	Andrew A. Snelling		
6	Geophysical Issues <i>Andrew A. Snelling</i>		
7	Paleontological Issues		
/	Andrew A. Snelling 145		
PART III. THE VOYAGE BEGINS: INVESTIGATION			

First Section: weighing anchor: chronological scenarios and text

8	Waves of Opinion: The Chronology of the Flood in	
	Literature Past and Present	
	Lee A. Anderson Jr	189

9	Charting the Textual Waters: Textual Issues in the Chronology of the Genesis Flood Narrative <i>Drew G. Longacre</i>
Sec	cond Section. getting under way: ascertaining temporal
SEQ	UENTIALITY IN NARRATIVE
10	The Charybdis of Morphology: The Sequentiality of <i>Wayyiqtol</i> ?
	<i>Thomas L. Stroup</i> 299
11	The Verbal Tiller: Lexical Semantics of Verbs as a Factor in Sequentiality—Temporal Progression at the <i>Micro-level</i>
	<i>Kai M. Akagi</i>
12	Tacking with the Text: The Interconnection of Text, Event, and Time at the <i>Macro-level</i>
13	Steven W. Boyd
	Thomas L. Stroup
	1
	IV. BATTENING DOWN THE HATCHES: PREPARATION PPLICATION TO THE FLOOD NARRATIVE
14	Sounding the Structural Depths: Theme Tracing and the
	Segmentation of the Narrative
15	<i>Lee A. Anderson Jr.</i>
1)	Preliminaries for the Study of the Semantic, Syntactic,
	and Discourse-Pragmatic Functions of וויקי in
	Biblical Hebrew Narrative
	Drew G. Longacre
	V. ON THE HIGH SEAS: SUMMATION,
APPLI	CATION, EXPECTATIONS
16	The View from Aloft
	Steven W. Boyd, Andrew A. Snelling, Thomas L. Stroup,
	Drew G. Longacre, Kai M. Akagi, and Lee A. Anderson Jr
Glo	DSSARY
Ind	exes
	Subject Index
	Authorities Index

FOREWORD

Certain important issues regarding the integrity, credibility, and relevance of the Bible never go away and need fresh visitation in every generation. This is eminently true of the narrative of the Noah Flood and its literary, hermeneutical, and scientific dimensions. Usually the matter is pursued by the solitary exegete or geologist but seldom by both in one publication, particularly when the two are acknowledged to be among the top in their respective disciplines. Grappling with the Chronology of the Genesis Flood breathes the rarefied air of precisely that collaboration in the persons of Steven W. Boyd and Andrew A. Snelling, editors of essays by six scholars adept in the subject matter of the various topics with which they engage. Professor Boyd is a recognized Hebrew language scholar who controls many of the cognate languages as well as the history and literature of the ancient Near East. Dr. Snelling is not just a theorist but a hands-on geologist who has worked on such projects as the RATE (Radioisotopes and the Age of the Earth). His well-known two-volume work Earth's Catastrophic Past (Dallas, TX: Institute for Creation Research, 2009) speaks for itself as an authoritative work on the physical history of the earth.

In a day when once again the "Bible-science" wars have flared up, this time primarily with regard to the literary nature of the accounts of early biblical events such as Creation and the Flood, the gauntlet must once more be taken up to readdress issues that keep arising though in different forms and shapes. This alone is sufficient justification for the present work. But the case made here is almost unprecedented because of the assemblage of experts who have pooled their efforts under the watchful eyes of Boyd and Snelling. Without doubt, the world of skepticism and cynicism will be shaken by it while the confidence of those who already believe the written Word to be reliable will be renewed and strengthened by this bold new venture.

> Eugene H. Merrill, Ph.D. Distinguished Professor of Old Testament Studies, Dallas Theological Seminary

FOREWORD

Seldom does a book appear that has such great potential to "change the world" as this book does, for it addresses some seminal questions of today: How old is the earth? What was its history? Did life evolve? Was the earth shaped by catastrophe? As all honest investigators know, scientific, historical, and theological questions such as these involve presuppositions within which the data are studied and the solutions derived. Every individual has deeply held presuppositions that inform his or her thinking, whether or not they admit or even know it. But not every presupposition set can be correct—in fact, some are mutually exclusive.

Thinkers of today often adopt a naturalistic worldview and interpret everything within present-day natural law. No matter how different observations are to what is predicted by natural law, these individuals only consider naturalistic explanations to be acceptable because allowing supernatural input is unthinkable. Conversely, Christians today believe in the supernatural, that God does exist and has been involved on earth. This doesn't mean they think that miracles regularly occur, but that they are possible and were certainly operating on the specific occasions mentioned in Scripture. Present-day observations of data are interpreted within this worldview. Both sides are "religious" in this fashion, relying on a different bias about the unseen past.

Scientists and theologians have long recognized that the great Flood of Noah's day holds the key to resolving the raging creation/evolution conflict. The Bible obviously teaches that the great Flood was global in extent and catastrophic in nature, and this book adopts that perspective. No place on earth escaped the Flood's wrath, and thus everywhere you look you would see its results. Every rock unit, every mountain chain, every animal or plant population, and every fossil would have been affected. If one attempts an interpretation of any of these without including the Flood in his thinking, he will fail to arrive at truth. But these systems in nature are the very systems used by evolutionists to support evolution. Their conclusions, dictated by an assumption of uniformitarian and naturalistic thinking have—if this book is correct—led them to error. Several previous treatments of the Flood's geological effects have been undertaken, especially by author Dr. Andrew Snelling. His thinking is now partnered with and supplemented by Dr. Steven Boyd's understanding of the details of the Hebrew text. Carefully working out the chronology and details of the Flood given in authoritative Scripture gives us a much clearer understanding of the Flood's geologic consequences.

Both editors of this book are careful scholars, one a geologist and the other a theologian/Hebrew expert. They share an insistence on careful observation and interpretation, but do so within a biblical framework. The result is a clear elucidation of biblical thinking and an expansion of our knowledge into truly difficult realms. Together, they have produced a presentation like no other.

May the Creator of all things in the beginning, the Judge of man's sin in the great Flood, and the Redeemer of sinful man on the cross, be pleased to grant this treatment a wonderful ministry, to His great glory.

> John D. Morris, Ph.D. President, Institute for Creation Research, Dallas

PART I

CHARTING THE COURSE: INTRODUCTION

Map of the world by Flemish cartographer Jodocus Hondius in the Mercator projection Atlas of 1630.

GEOLOGISTS STUDY THE RESULTS OF THE MOST DESTRUCTIVE FORCES UNLEASHED UPON THE EARTH.

THEOLOGIANS STUDY THEIR CAUSES.

THE HEBREW TEXT LINKS THE TWO: Delineating the first and specifying the second.

CHAPTER 1

Destination Specified and Challenges Identified: Research Objectives and Obstacles

Steven W. Boyd and Andrew A. Snelling

Analogy and Orientation. As in any sea voyage, this voyage of research of the Cataclysm Chronology Research Group (CCRG) has a clear destination: ascertaining the chronology of the Genesis Flood—a goal easily stated but not easily achieved, because there are significant challenges to correctly doing so. Succinctly put, the ideal chronology of the Flood would be a description that gives the absolute time of the beginning and end of the events of the Flood recorded in Scripture. Or, alternatively, the time of their beginnings and their durations would secure the chronology. We are not given these absolute dates, but rather, relative dates. S_{0} , for us, this voyage is a pursuit of the sequence of the beginning of events and their duration. And, as in the heyday of the great sailing ships, the prospect of a voyage caused those so engaged to anticipate the challenges and dangers that would test the mettle of the most competent of hardy seamen, we must do the same, because challenges and danger lie before us, seven challenges to ascertaining the temporal sequences and thus avoiding the one ever present danger in biblical studies, arriving at an incorrect interpretation of Scripture. These seven are the challenge of the theological bent of the narrative, the challenge of the interaction of the structures in Genesis as a whole with those of the narrative itself, the challenge of the text, the challenges of the grammar, the challenges of the semantics, the challenge of the calendar,

and the challenge of the nature of time itself. We will take these up in turn briefly in this chapter, but they will be taken up in great detail in the subsequent chapters. We will also consider how the chronology sets the parameters of the geology, geophysics, and paleontology of the Flood with the main crucial questions and issues being raised by these earth scientists.

Outline

- 1. Resolving the Chronology of the Flood Narrative
- 2. Setting the Parameters of Flood Geology, Geophysics, and Paleontology

1. Resolving the Chronology of the Flood Narrative

The seven challenges to resolving the chronology of the Flood, mentioned above and discussed below, are innate to the Flood narrative itself, but most are not confined to this narrative. In fact, all but one challenge are incumbent to every narrative; only the challenge of the calendar is uniquely pertinent to this narrative. We will now take these up in order, starting with the theological.

- 1.1 The Theological Bent of the Narrative
- 1.2 The Structures
- 1.3 The Text
- 1.4 Grammar
- 1.5 Semantics
- 1.6 Calendar
- 1.7 Time

1.1 The Theological Bent of the Narrative

Arguably, the extended narrative spans from Genesis 5:28 through 9:29. And clearly the central human character is Noah. Furthermore, it is obvious that the center of this extended narrative is 8:1, "God remembered Noah," in that this focal point is marked by several chiastic structures. There is the concentric structure of the numbers seven, forty, and one hundred fifty before this verse and one hundred fifty, forty, and seven after it; an inlusio of almost identical syntactic structures in 6:17 and 9:9, with 1cs (first common singular) ipp (independent personal pronoun) *hinneh* (indicates imminence) +1cs, "come" or "enter" *Hiphil* (causative verb stem) ptc. (participle) *'et* (definite direct object marker) *Hammabbûl*, "the Flood," in the former and 1cs ipp *hinneh*+1cs *qûm* "rise up," *Hiph* ptc. *'et* $b^{\partial}r\hat{t}t$, "covenant," +1cs in the latter; and Noah building the Ark before the Flood and an altar afterwards—to mention a few. Such theological centralization makes it difficult to determine the sequence of the beginning of events, which is one of two hallmarks of chronology; the other being their duration. Specifically, the aforementioned centralization clouds the issue of the sequence of the events in 7:24 with those in 8:1. Also, of interest is the striking lexical change seen in the narrative. The root *bw*' occurs fifteen times before 8:11 but not at all after this.

1.2 The Structures

The Flood narrative evidences five structures, which complicates ascertaining the temporal sequence. First, the extended narrative is an atypical member of a ten-part genealogy beginning in Genesis 5:1, with generations two through six and eight exhibiting the typical formula and one, seven, nine, and ten being atypical. Moreover, second, intertwined with this is the Über-structure of Genesis, the *tol^odot* formulae, which separates the book into eleven parts, beginning with Genesis 2:4, with Genesis 1:1–2:3 serving as a prologue to the whole. A third structure is the interchange between God's dealings with the world and His dealings with Noah. A fourth is a recapitulation/ elaboration structure, which occurs several times in the narrative. Fifth, and finally, are the chiastic structures, which are mentioned above.

1.3 The Text

Just as whenever ancient sailors ventured out on the high seas, they found their whereabouts on the featureless expanse of the oceans on clear nights by orienting themselves to the "fixed stars," so we must base any chronology of the Flood on the so-called fixed dates from the life of Noah, which anchor crucial moments of the cataclysm: its beginning, the day the Ark ran aground, the day the mountain tops reappeared, the day the ground appeared to be dry and Noah removed the cover of the Ark, and the day the land was completely dry, the end of the Flood. These "fixed dates" are not sure cynosures, however: the Hebrew Masoretic Text (MT), Jubilees and 4Q252 of the Dead Sea Scrolls, the Greek Septuagint (LXX), the Latin Vulgate, and other important witnesses to the text, differ on these dates. Longacre will unravel the tangled skein in **Chapter 3**, **Section 3**; **Chapter 4**, **Sub-subsection 2.1.2**; and in **Chapter 9**.

1.4 Grammar

There are two main grammatical issues pertaining to temporal sequence in the narrative and two lesser ones. As for the main issues, in question is the temporal sequence of the chain of events represented by the chain of *wayyiqtols*,¹ the most common verb forms in Hebrew narrative; and the temporal significance of *way²hî*. The former of these will be discussed by Stroup—briefly in **Chapter 3**, **Subsection 4.2**, and in great detail in **Chapter 10**. And the latter of these will be introduced by Longacre in **Chapter 4**, **Sub-subsection 3.3.3**; and covered in more detail in **Chapter 15**. As for the lesser issues, which are the meanings of the three double infinitive absolutes and the meaning of all the verbs describing the transgression and regression of the water, these will be taken up by Stroup and by Akagi, respectively. The importance of the first is discussed in **Subsection 3.1**, but Stroup will present his findings in the next book. Akagi discusses the second in **Chapter 4**, **Sub-subsection 3.3.1** and **Chapter 11**.

1.5 Semantics

Although we are interested in the semantics of all parts of speech, the semantics of verbs and verb phrases is most germane to our study. We will be looking at the *semantic relations between verbs* and the *semantic characteristics of individual verbs*, both of which are keys to unlocking the temporal sequence of the events represented by the verbs. The former, which Boyd will briefly elucidate in Chapter 3, Subsection 4.1 and Chapter 4, Subsection 3.2 and Sub-subsection 3.3.2, and discuss in great detail in Chapter 12, are variously termed logical semantics, rhetorical relations, discourse relations, conjunctive relations, and coherence relations (our preference). The latter, which Akagi will briefly address in Chapter 4, Sub-subsection 3.3.1, and greatly expand on in Chapter 11, also have their share of nomenclature: lexical semantics, situational aspect, and *Aktionsart*, among others.

1.6 Calendar

Calendrical issues abound in this chronological undertaking, which can be roughly divided into two multi-faceted groups, issues pertaining to points of time and those pertaining to duration of time. But what complicates any analysis of the chronology and seemingly defies our efforts is that when the text gives us the point in time, such as the date the Ark ran aground, six hundred years seven months seventeen days (the six hundredth year of the life of Noah, the seventh month of this year and the seventeenth day of this month), the accompanying durations are unknown. If we did know them, we could easily calculate how many days after the beginning of the Flood (six

^{1.} The *wayyiqtol* verb is elsewhere called the preterite or the *waw*-consecutive imperfect.

hundred years two months seventeen days) the Ark ran aground. For the sake of argument let us suppose that months have thirty days. Then the number of days in question would have been the number of days remaining in the second month (thirty minus seventeen) plus the number of days in four months (four times thirty) plus the seventeen days of the seventh month, which yields a grand total of one hundred fifty days. But the fact of the matter is that we do not know. Nevertheless, since the author of the narrative gives us dates, it is natural to ask: what calendar did the author use for this detailed chronological record? Noah's or his? How many days were in a year? Was it three hundred sixty-five, that is, a solar calendar? Or was it three hundred fifty-four-a lunar calendar? Or, perhaps three hundred sixty-a schematic calendar? Or even the three hundred sixty-four day calendar, which is found in the Book of Jubilees? This triggers the next round of questions. How many days were in a month? How many months in a year? What-if any-adjustments were made to the calendar to bring it into line with the real passage of time? Were intercalary months inserted? Or, alternatively, were epagomenal days added at the end of the calendar year? Or was the method apparently employed in Jubilees used, the insertion of inter-seasonal days after the third, sixth, ninth, and twelfth months? Conversely, when we are given the length of intervals of time, we do not know to what point of time they attach. Should we count the one hundred fifty days from the beginning of the Flood, from after the first forty days, or from a different point in time?

1.7 *Time*

Finally, time itself is against us. Time is mysterious. Philosophers have striven to understand it; physicists have tried to explain how it works; and linguists discuss the relationship between time and events. Among the first group there are those who argue that time does not exist at all. Aristotle and Newton are two of the better known of these. Plato argued for the reality of time. Augustine, contemplating the experience and perception of time, concluded that we only experience the present; the past and the future are in our minds.

Physicists understand time to be a fourth dimension like the three spatial dimensions. In Einstein's theories of special relativity and general relativity time intervals change with velocity and acceleration, respectively. This is known as time dilation, the amount of which can be calculated according to the theory but is difficult if not impossible to conceptualize. But providentially we do not have to look at time relativistically in the Flood narrative. Nevertheless, we must ask some probing questions with respect to events, which linguists ask, such as: is time to be understood as discrete or continuous; are we dealing with points of time, intervals, or both; can we go from points to intervals and vice-versa; and how does time depend on different kinds of events, and conversely, how do different kinds of events depend on time? The first three of these are of a more theoretical nature, but the fourth is quite practical for our purposes, because the duration of time in an event is one of two components of the situational aspect of verbs—the other being dynamic (or not). Both *states* (e.g., The sky was overcast all day) and *activities* (e.g., John ran) involve duration in time. On the other hand *achievements*, which are instantaneous changes of state (e.g., Bob arrived at the house), and *accomplishments* (e.g., Bob built his house in three months) do not. In addition, states have the property that during any point in the interval of time the referent will be in that state (called right downward monotonicity); whereas, with action events the time interval is controlled by the event (called upward monotonicity)

So the voyage is ahead of us, a fascinating study to be sure in its own right; but it is also vitally significant to our understanding of Flood geology, to which we now turn.

2. Setting the Parameters of Flood Geology, Geophysics, and Paleontology

Resolving the chronology of the Flood from the Genesis narrative is crucial to setting the parameters for the geology, geophysics, and paleontology of the Flood. In particular, the timing in the development of the geologic record needs to be correlated with the various stages of the Flood so that the catastrophic Flood model for earth history can be firmly reestablished as a credible scientific alternative to the reigning secular gradualistic model. Furthermore, there are potential descriptions of the actions of the Floodwaters and other features that might possibly be gleaned from the Hebrew text that would be very helpful to aligning details of the geologic record with the outcomes of the Flood event. These geological, geophysical, and paleontological issues are discussed in detail by Snelling in **Chapters 5**, **6**, and 7, respectively, but some of the main questions being asked are briefly elaborated on here.

- 2.1 What were "the Fountains of the Great Deep" and "the Windows of Heaven"?
- 2.2 When did the Floodwater Level Reach its Peak?
- 2.3 Did the Floodwaters and their Levels Fluctuate and Oscillate during their Prevailing?
- 2.4 When were the "Fountains" Stopped and the "Windows" Closed?
- 2.5 Did the Floodwaters also Fluctuate and Oscillate during their Abating?

- 2.6 Does the Hebrew Indicate when all Life had Perished?
- 2.7 Does the Description in the Hebrew of the Mountains Appearing Refer to Only the Waters Abating, or did the Mountains also Rise?

2.1 What were "the Fountains of the Great Deep" and "the Windows of Heaven"?

These two descriptions of significant physical realities have long puzzled biblical scholars and Flood geologists alike. Knowing exactly what the Hebrew text allows these to be is very important for our understanding of the geology and physics of the Flood. It has been suggested that these "fountains" breaking up to initiate the Flood event could be supersonic steam jets produced by the rifting of the earth's crust around the globe into tectonic plates, which then sprinted around the globe, colliding to form mountains and more as the Flood event continued. And these "windows" could be a description of the intense global rainfall resulting from the ocean waters entrained in those supersonic steam jets cascading back to the earth's surface.

2.2 When did the Floodwater Level Reach Its Peak?

Did the waters only lift the Ark off the ground on the fortieth day of the Flood, or did the waters actually peak on that day? Or did it take until the one hundred fiftieth day for the waters to peak? Or did they peak before the one hundred fiftieth day? This is crucial to know, because the waters peaking would correlate with the apparent relative sea level inferred from the geologic record and with the deposition of the sediments carrying and burying marine creatures in rock layers right across all the continents. This seems to have been achieved early in the geologic record of the Flood event, after sediment-laden waters advanced rapidly onto the continents eroding off the pre-Flood land surface.

2.3 Did the Floodwaters and their Levels Fluctuate and Oscillate during their Prevailing?

The usual mental image of the Flood is that the waters steadily rose, peaked, and then subsided. Such an erroneous perception has readily facilitated the tranquil flood and local flood compromises. However, the fossil-bearing sedimentary rock layers that record the passage of the Floodwaters across the continents are stacked in distinctive megasequences that seem to record fluctuating water levels as the ocean waters oscillated across the continents, first advancing (transgressing) and then retreating (regressing). So does the Hebrew text of the Flood account allow for this? Specifically, does the Hebrew describe the waters' actions as oscillating forwards then backwards, and the water levels rising and falling while the "fountains" and the "windows" were open? The physical realities of daily tidal fluctuations and water surges due to earthquake-generated tsunamis would require such a description of the Floodwaters. It may be that the Hebrew text doesn't specify such details but would accommodate them.

2.4 When were the "Fountains" Stopped and the "Windows" Closed?

The answer to this question is very critical. If the "fountains" are to be equated with supersonic steam jets produced by the rifting of the earth's crust driven by upwelling and convecting molten mantle rock material, then the timing of their stopping potentially implies the start of the cessation of rifting and the deceleration of both mantle convection and the sprinting of the continental plates. This in turn would allow correlation of that point in the geologic record coinciding with the final phase of the plate movements with that point in the chronology of the Flood event (presumably the one hundred fiftieth day). This would have profound implications for our understanding of the timing of the mechanics of the Flood and the alignment of its geologic record with the Hebrew text. Equally important is to know whether the "windows" were closed at the same time as the "fountains" were stopped, as that would potentially confirm a causal link between them, namely, the supersonic steam jets as they shot up into the atmosphere entraining ocean waters that cascaded back to the earth's surface as intense global rainfall. But what if the intense global rainfall described as the "windows" ended after the first forty days?

2.5 Did the Floodwaters also Fluctuate and Oscillate during their Abating?

As stated above, the usual mental image of the Flood is that the waters steadily rose, peaked, and then subsided. But the realities of the physical movements of waters due to almost twice daily global tides and earthquakegenerated tsunamis, and of the resultant deposition of the fossil-bearing rock layers, strongly imply water level oscillations and fluctuating currents and surges throughout the accumulation of the geologic record. A fluctuating relative sea level is inferred in the geologic record, even after the continentcovering waters apparently peaked high up in the rock record. So again, it is important to know whether the Hebrew words used in the Flood account can accommodate such descriptions of the waters also during the abating stage of the Flood event, even if such details are not directly specified.

2.6 Does the Hebrew Indicate when all Life had Perished?

One obvious evidence of the Flood as God's judgment on the earth and its inhabitants is the billions of dead animals and plants found buried and fossilized in sedimentary rock layers that have been rapidly deposited by water all over the continents. However, not only are the fossilized bodies of animals found in the rock record, but their fossilized trails and footprints. This means that these animals were alive and moving around during the advance of the Floodwaters. That would have been facilitated by fluctuating water levels, particularly because it would allow land vertebrates caught up in the Floodwaters to have left behind their footprints and tracks on any temporarily exposed soft sediment surfaces they were "beached" on. But once the waters peaked globally it would be assumed all land life had perished, just as the Genesis account describes, and maybe from then on only carcasses were buried. If the Hebrew text can shed some light on this question, then it will help Flood geologists in their interpretation of the fossil record, especially on the issue of where in the record is the location of the Flood/post-Flood boundary.

2.7 Does the Description in the Hebrew of the Mountains Appearing Refer to Only the Waters Abating, or did the Mountains also Rise?

This at first might appear to be a somewhat obscure question. But to Flood geologists this is very relevant. No one contests the view that today's highest mountains were formed only recently from the last tectonic plate collisions. Earthquakes and volcanic eruptions in recorded history are testimony to the fact that slow plate movements are still ongoing today. The Genesis account records that the Ark landed on the mountains of Ararat, apparently on the one hundred fiftieth day of the Flood event, perhaps even on the same day as the Floodwaters peaked and the "fountains" were stopped. So if the Floodwaters were peaking, the grounding of the Ark at the same time only makes sense if these mountains were in the process of being formed and therefore rose up from under the waters to intersect with the Ark. And even though the Floodwaters apparently then began to abate and levels presumably started falling, when seventy-four days later the tops of surrounding mountains became visible, perhaps those mountains were also being formed and thus also were rising up through the Floodwaters. This question may be asking for elaboration from the Hebrew text which it cannot provide. If that were the case, then at least the Flood geologists and geophysicists would be free to adopt mountain-building models consistent and compatible with the geologic record without violating the Hebrew text of the Flood account.

The foregoing is just a summary of the main vital questions Flood geologists, geophysicists, and paleontologists are asking of the Hebrew text that an in-depth study of the Genesis Flood narrative might resolve as the Flood's chronology is unravelled and the meanings of key words are elucidated. As the Hebraists and biblical scholars dissect the Genesis narrative using linguistic and other tools to unpack the chronology of the Flood, it is hoped that many, if not all, of these and other questions might be resolved. Yet it is also guaranteed that as these biblical scholars provide the needed feedback to the Flood geologists, geophysicists, and paleontologists, other issues and questions relevant to the geology, geophysics, and paleontology of the Flood will undoubtedly arise, that will sorely test us researchers in this voyage together.

Only with God's Word in our hands, the Holy Spirit's guidance of our minds, and God preserving our hearts steadfastly resolved on His calling to this task, will we have any assurance of safely reaching the destination we covet—a coherent chronology of the Flood event that successfully informs, elucidates, and constrains the parameters for understanding and building a robust, consistent model for the Flood's geology, geophysics, and paleontology that is defendable with integrity.