The God of Detail

September 13, 15
Genesis 6:11-7:24
In recent weeks we’ve looked at Enoch who warned of the flood almost a thousand years before it happened.

We’ve studied the life of his son Methusaleh whose name meant, ‘his death shall bring it.’ What Methusaleh’s death brought was God’s judgement upon the earth for the horrific evil that was being committed by humans and fallen angels.
As long as Methusaleh lived, there was opportunity for people to turn their lives towards him. Methusaleh was a living, breathing testimony to the mercy of God. But in the year he died - the flood happened.
Last week we look at the life of Noah and what it meant to walk with God and to be God’s friend.

 We come today to the story of the flood.
Let’s read together from – Genesis 6:11-7:24.

Coffee and Question: Which part of this story is the most difficult for you to understand?
Feedback:

In the Genesis 6 &7 there are two conversations God had with Noah.

We need to recognize that there is a gap of time between these two conversations.
In the first conversation - Genesis 6:11-22 – two times God told Noah that he was going to put an end to all people.

Why do you think God did that?
How could Noah not have known about the prophecy of Enoch – that the Lord would come with thousands upon thousands of his holy one to judge and to convict? His grandfather Methusaleh must have talked about it often. So why did God make such and emphasis?

We first read of Noah in Genesis 5:32… he was 500 years old and had become the father of Shem, Ham and Japheth.

The next time we are given information of Noah’s age is in Genesis 7…just before the flood and he was then 600 years old.

The ark may have taken as long as 100 years to build.

Do you begin to sense why God twice impressed upon Noah that the time of his coming was at hand.

I think God repeated himself because... he wanted Noah to act and to live with a sense of urgency. The time was short.
I believe God does the same with us today.

When Jesus ascended into heaven, two angels gave this promise to his disciples. Acts 1:11: Men of Galilee, why do you stand here looking into the sky? This same Jesus, who has been taken from you into heaven, will come back in the same way you have seen him go into heaven.
The angel’s didn’t say when – just that Jesus would return.
The closing words of the last book of the Bible were spoken by Jesus.
He said in Revelation 22:20: Yes, I am coming soon.
It is this hope of Jesus’ return that inspires Jesus’ followers to live with a similar sense of expectancy, holding everything loosely, while being fully engaged where God has placed them, doing what God wants them to do.
Live with a sense of urgency.

Each time God spoke with Noah, he gave significant detail.
And through Moses who wrote this book, God’s Spirit also provided great detail about the flood.

God’s first conversation with Noah
6:15
- Dimensions of the boat to be built – 450’ long; 75’ wide; 45’ high
6:16a
- The size of the opening around the top of the boat – 18”
6:16b
- The location of where the door was to be put – in the side of the ark

6:16c
- The number of decks the boat was to have – lower, middle and upper
6:19-20 - What animals were to be brought into the ark – a male and female
of (i) every kind of bird, (ii) every kind of animal, and (iii) every kind of
creature that moves along the ground
6:21
- What kind of food Noah was to store aboard the ark
 God’s second conversation with Noah
7:2-3 – God gave Noah further detail regarding the animals he was to bring

into the ark – seven pairs of clean animals, and seven pair of birds .

7:4
- That it would start raining in seven days and rain for forty days and nights
Chapter 7 also includes for the reader significant detail.

7:6
- The age of Noah when the flood came – 600

7:11a
- The date when the rains began – the 17th day of the 2nd month
7:11b
- The source of the water that covered the earth – the springs of the

great deep and the heavens
7:14
- A restating of the great variety of animals that was in the ark

– every wild animal according to its kind; all livestock according to their kinds; every creature that moved along the ground according to their kinds; and every bird according to its kind
7:15
- How the animals were collected – they came to Noah – (also in 6:20)
7:16
- Who shut the door – God
7:19-20 - The depth of the waters that covered the earth – they rose 23’

above the highest mountains
7:21-23 - The extent of the destruction caused by the flood is stated 3 times
(1) 7:21 - every living thing (birds, livestock, wild animals, the creatures that swarm over the earth) and all mankind perished.

(2) 7:22 – everything on dry land that breathed perished

(3) 7:23 – every living thing on the face of the earth was wiped out – people and animals; creatures that move along the ground; and birds

7:24 -
 The length of time that the flood waters remained on the earth – 150 days

Sidebar
I remind you that this book is not a science book.

Nor is it exhaustive in telling us everything that happened in the past.

It is a book of revealed knowledge.

In it God has chosen to tell us what he wants us to know.

I believe the flood was an historical event of such magnitude that it is remembered in ancient cultures.
Missionaries have again and again reported their amazement at finding remote tribes already possessing legends with tremendous similarities to the Bible's accounts of the worldwide flood.
H.S. Bellamy in “Moons, Myths and Men” estimates that altogether there are over 500 flood legends worldwide.
Ancient civilizations such as (China, Babylonia, Wales, Russia, India, America, Hawaii, Scandinavia, Sumatra, Peru, and Polynesia to name a few) all have their own versions of a giant flood.
I have included in my teaching notes (they are on the website) at the very end, a fascinating article about these legends from around the world.
These legends are frequently linked by common elements that parallel the Biblical account including the warning of the coming flood, the construction of a boat in advance, the storage of animals, the inclusion of family, and the release of birds to determine if the water level had subsided.
The overwhelming consistency among these legends found in distant parts of the globe indicates they were derived from the same origin (the Bible's record). Francis Schaeffer in his book, Genesis in Time and Space elaborates:
 ...the Bible gives us the history of the flood; [these flood legends from] all over the world... show that men everywhere have a memory of it. Genesis, p.130
Back to the story.

What do we learn about God from the conversations he had with Noah and the additional detail provided through Moses?
Let’s start with the very specific dimensions of the ark.
The ark was to be 450’ long, 75’ wide, 45’ high.

Why that size?
Because God knew that those were the dimensions needed to hold all the animals he would send to Noah and the food they would need for the time they would be in the ark, as well as the food needed for Noah and his family.

God is………. like this in everything. Whatever he does he does well.

When God leads his people to do something his plans are good and trustworthy because he is good and trustworthy.

Many people quote the promise of Jeremiah 29:11: For I know the plans I have for you, plans to prosper you and not to harm you, plans to give you hope and a future.
But do you realize the greater context of this promise?

Read from verse 4.

God’s goodness is inseparably linked to his wisdom. Who God is, in addition to leaving us in awe, is meant to build our confidence in him.
We start our walk with Jesus by placing our lives in his hands.
At that moment we hope God is good and wise and loving and merciful.
But all we knew for certain is that we’d come to the end of ourselves and he was our only hope.
But as we walk with Jesus, there is repeated opportunity where we choose to leave our lives in his hands… because we’ve experienced his wisdom and great love and have learned there isn’t anyone but him, that we’d trust our life with.
This story in Genesis 6-7 reminds you and I that God really does knows what he is doing - in the big things, and in the seemingly small details of our lives.

God’s plan for Noah was a good plan.

And God’s plan for your life is also a good plan.

You can trust him.

There is something else in the dimensions of the ark that remind us of who God is. God is generous.
He made sure there was both space and food for every creature.

The text doesn’t say if Noah knew how long he would be in the ark.

But God knew.

And God’s directions about how much food to bring into the ark, ensured that there was enough.

God was not stingy.
He was and still is generous.
This is exactly how Jesus spoke of the Father. Matthew 6:25-34.

The focus of a person’s life can be fixated on their physical needs - food, drink, clothing, shelter. They can run after these things - how to get more – or worry about them – will there be enough.

But according to Jesus, in light of God’s generosity, there is actually a third option. Seek, that is, pursue after God’s kingdom and righteousness.
Anyone who would do so will discover, as did Noah, how amazing, how practical, how sufficient God’s care is.
Genesis 6-7 happened a long time ago.
Jesus’ promise of Matthew 6 was a long time ago. As are other promises in the New Testament of how God will generously provide:
in our day to day lives - 2 Corinthians 9:8 – …all that we need…
in our salvation – 2 Corinthians 8:9
in the life to come – Romans 8:16-17a.
God reveals himself in order that we might rightly live in relationship with him and so, rightly live our day to day lives.

Our challenge is whether we will trust God and live for him.
· with urgency

· with confidence in his wisdom

· while depending on him

There is a statement that is made twice in these chapters that shows us how we are to respond to God.
Each time God spoke with Noah, Noah acted.

Do you know what he did?

6:22
– Noah did everything just as God commanded him.

7:5
– And Noah did all that the Lord commanded him.

Trust in God is evidenced when we move, when we act, when we speak, when we make such and such a choice, because his Word and the Spirit have directed us to do so.

How is God’s Spirit prompting you to move, to act, to speak, to choose?

The Blessing
Romans 11:36
Flood Legends From Around the World

[image: image1.jpg]

Native global flood stories are documented as history or legend in almost every region on earth. Old world missionaries reported their amazement at finding remote tribes already possessing legends with tremendous similarities to the Bible's accounts of the worldwide flood. H.S. Bellamy in Moons, Myths and Men estimates that altogether there are over 500 Flood legends worldwide.
Ancient civilizations such as (China, Babylonia, Wales, Russia, India, America, Hawaii, Scandinavia, Sumatra, Peru, and Polynesia) all have their own versions of a giant flood.
These flood tales are frequently linked by common elements that parallel the Biblical account including the warning of the coming flood, the construction of a boat in advance, the storage of animals, the inclusion of family, and the release of birds to determine if the water level had subsided. The overwhelming consistency among flood legends found in distant parts of the globe indicates they were derived from the same origin (the Bible's record), but oral transcription has changed the details through time.
Perhaps the second most important historical account of a global flood can be found in a Babylonian flood story in the Epic of Gilgamesh. When the Biblical and Babylonian accounts are compared, a number of outstanding similarities are found that leave no doubt these stories are rooted in the same event or oral tradition.

	BABYLONIAN
	BIBLE

	Take the seed of all creatures aboard the ship
	Gen. 6:19 And of every living thing of all flesh you shall bring.

	I boarded the ship and closed the door.
	Gen. 7:1 Come into the Ark
Gen. 7:16 The Lord shut him in.

	I sent out a dove . . . The dove went, then came back, no resting-place appeared for it, so it returned.
	Gen. 8:8 He sent out a dove...But the dove found no resting-place . . . and she returned.

	Then I sent out a raven . .it was the waters receding, it ate, it flew about to and fro, it did not return.
	Gen. 8:7 He sent out a raven, which kept going to and fro until the waters had dried up from the Earth.

	I made a libation on the peak of the mountain.
	Gen. 8:20 Then Noah built an altar to the Lord (on the mountain) and offered burnt offerings.

Example Flood Legends From Around the World

Africa

Southwest Tanzania
Once upon a time the rivers began to flood. The god told two people to get into a ship. He told them to take lots of seed and to take lots of animals. The water of the flood eventually covered the mountains. Finally the flood stopped. Then one of the men, wanting to know if the water had dried up let a dove loose. The dove returned. Later he let loose a hawk which did not return. Then the men left the boat and took the animals and the seeds with them.

Asia
China
The Chinese classic called the Hihking tells about "the family of Fuhi," that was saved from a great flood. This ancient story tells that the entire land was flooded; the mountains and everything, however one family survived in a boat. The
Chinese consider this man the father of their civilization. This record indicates that Fuhi, his wife, three sons, and three daughters were the only people that escaped the great flood. It is claimed, that he and his family were the only people alive on earth, and repopulated the world.

Babylon
Gilgamesh met an old man named Utnapishtim, who told him the following story. The gods came to Utnapishtim to warn him about a terrible flood that was coming. They instructed Utnapishtim to destroy his house and build a large ship.
The ship was to be 10 dozen cubits high, wide and long. Utnapishtim was to cover the ship with pitch. He was supposed to take male and female animals of all kinds, his wife and family, provisions, etc. into the ship. Once ship was completed the rain began falling intensely. The rain fell for six days and nights. Finally things calmed and the ship settled on the top of Mount Nisir. After the ship had rested for seven days Utnapishtim let loose a dove. Since the land had not dried the dove returned. Next he sent a swallow which also returned. Later he let loose a raven which never returned since the ground had dried. Utnapishtim then left the ship.

Chaldean
There was a man by the name of Xisuthrus. The god Chronos warned Xisuthrus of a coming flood and told him to build a boat. The boat was to be 5 stadia by 2 stadia. In this boat Xisuthrus was to put his family, friends and two of each animal (male and female). The flood came. When the waters started to recede he let some birds loose. They came back and he noticed they had mud on their feet. He tried again with the same results. When he tried the third time the birds did not return. Assuming the water had dried up the people got out of the boat and offered sacrifices to the gods.

India
A long time ago lived a man named Manu. Manu, while washing himself, saved a small fish from the jaws of a large fish. The fish told Manu, "If you care for me until I am full grown I will save you from terrible things to come". Manu asked what kind of terrible things. The fish told Manu that a great flood would soon come and destroy everything on the earth. The fish told Manu to put him in a clay jar for protection. The fish grew and each time he outgrew the clay jar Manu gave him a larger one. Finally the fish became a ghasha, one of the largest fish in the world. The fish instructed Manu to build a large ship since the flood was going to happen very soon. As the rains started Manu tied a rope from the ship to the ghasha. The fish guided the ship as the waters rose. The whole earth was covered by water. When the waters began subsiding the ghasha led Manu's ship to a mountaintop.

Australia

There is a legend of a flood called the Dreamtime flood. Riding on this flood was the woramba, or the Ark Gumana. In this ark was Noah, Aborigines, and various animals. This ark eventually came to rest in the plain of Djilinbadu where it can still be found. They claim that the white mans story about the ark landing in the middle east is a lie that was started to keep the aborigines in subservience. This legend is undoubtedly the product of aboriginal legends merging with those of visiting missionaries, and there does not appear to be any native flood stories from Australia.

Europe

Greece
A long time ago, perhaps before the golden age was over, humans became proud. This bothered Zeus as they kept getting worse. Finally Zeus decided that he would destroy all humans. Before he did this Prometheus, the creator of humans, warned his human son Deucalion and his wife Pyrrha. Prometheus then placed this couple in a large wooden chest. The rains started and lasted nine days and nights until the whole world was flooded. The only thing that was not flooded was the peaks of Mount Parnassus and Mount Olympus. Mount Olympus is the home of the gods. The wooden chest came to rest on Mount Parnassus. Deucalion and his wife Pyrrha got out and saw that everything was flooded. They lived on provisions from the chest until the waters subsided. At Zeus' instruction they re-populated the earth.

North America

Mexico
The Toltec natives have a legend telling that the original creation lasted for 1716 years, and was destroyed by a flood and only one family survived.
Aztec- A man named Tapi lived a long time ago. Tapi was a very pious man. The creator told Tapi to build a boat that he would live in. He was told that he should take his wife, a pair of every animal that was alive into this boat. Naturally everyone thought he was crazy. Then the rain started and the flood came. The men and animals tried to climb the mountains but the mountains became flooded as well. Finally the rain ended. Tapi decided that the water had dried up when he let a dove loose that did not return.

United States
The Ojibwe natives who have lived in Minnesota USA since approximately 1400AD also have a creation and flood story that closely parallels the Biblical account. "There came a time when the harmonious way of life did not continue. Men and women disrespected each other, families quarreled and soon villages began arguing back and forth. This saddened Gitchie Manido [the Creator] greatly, but he waited. Finally, when it seemed there was no hope left, Creator decided to purify Mother Earth through the use of water. The water came, flooding the Earth, catching all of creation off guard. All but a few of each living thing survived." Then it tells how Waynaboozhoo survived by floating on a log in the water with various animals.

Ojibwe - Ancient native American creation story tells of world wide flood.
Delaware Indians - In the pristine age, the world lived at peace; but an evil spirit came and caused a great flood. The earth was submerged. A few persons had taken refuge on the back of a turtle, so old that his shell had collected moss. A loon flew over their heads and was entreated to dive beneath the water and bring up land. It found only a bottomless sea. Then the bird flew far away, came back with a small portion of earth in its bill, and guided the tortoise to a place where there was a spot of dry land.

South America

Inca
During the period of time called the Pachachama people became very evil. They got so busy coming up with and performing evil deeds they neglected the gods. Only those in the high Andes remained uncorrupted. Two brothers who lived in the highlands noticed their llamas acting strangely. They asked the llamas why and were told that the stars had told the llamas that a great flood was coming. This flood would destroy all the life on earth. The brothers took their families and flocks into a cave on the high mountains. It started to rain and continued for four months. As the water rose the mountain grew keeping its top above the water. Eventually the rain stopped and the waters receded. The mountain returned to its original height. The shepherds repopulated the earth. The llamas remembered the flood and that is why they prefer to live in the highland areas.
PAGE
1

