
Thru the Bible Radio Network
P. O. Box 7100

Pasadena, California 91109


All Scripture references are from the 
New Scofield Reference Bible.

Printed in the United States of America
1985, Revised 2006

And as it was in the days of Noah, so shall
it be also in the days of the Son of man.
They did eat, they drank, they married

wives, they were given in marriage, until
the day that Noah entered into the ark, and

the flood came, and destroyed them all.
(Luke 17:26, 27)


Why the Flood?

When rains come to Southern California, the metropolitan
newspapers carry headlines: FLOOD DISASTER. It sounds like
Noah’s day, and for those who live in the flooded areas, it does
mean disaster. But for Southern California generally, the rains are
worth millions of dollars and are a great blessing. By the same token,
the flood of Noah’s day was a judgment from God upon mankind,
but it was also a blessing in disguise. God’s mercy was manifested
in that flood.

Some Christian geologists treat the Flood as one in a series of
local catastrophes. They attach no particular significance to the
incident recorded in Genesis 7 other than to say it was probably
the last in this series. They do not deny the Flood; they merely
attempt to relegate it to a place of unimportance.

However, there has been a return to the old theory that the Flood
is the explanation for the geological formations that are found all
over the world today. Let me share with you an excerpt from the
book, The Genesis Flood, written by Henry M. Morris and John
C. Whitcomb1:

Throughout the eighteenth century, and well into
the nineteenth, most theologians and scientists of
the western world believed that the Deluge was
responsible for the major fossiliferous strata of the
earth. But the rise of Cuvier’s theory of successive
catastrophes, which assigned most of the fossil strata
to ages long before the creation of man, caused many
to abandon the older Flood theory of geology. Wil-
liam Buckland led the way in Great Britain by

Page 3

1 Philadelphia, PA: Presbyterian and Reformed Pub. Co., 1961.


Page 4

pointing to “diluvium” deposits as positive evidence
of the last and greatest catastrophe in the history of
the earth – the Genesis Flood. But no sooner had a
large number of Christians accepted the “successive
catastrophes” view than Buckland and Sedgwick,
along with other geologists, began to make public
recantations of their former views. The “diluvium”
deposits were no longer attributed to the Flood, but
to the last of a series of pre-Adamic catastrophes. The
Flood, though still regarded as universal, was now
depicted as a comparatively “tranquil” affair, which
left no discernible geologic effects. By now, the
Church was ready for the final stage of the
harmonization process; for in 1839 John Pye Smith
set forth his theory that the Flood was nothing but a
local inundation in the Mesopotamian Valley. Freed
at long last from the necessity of harmonizing
geology with Genesis, scientists dismissed the
Genesis Flood from their minds and joined Sir
Charles Lyell in his efforts to “patiently untie the
Gordian knot” of fossiliferous strata according to the
uniformitarian principles which he had enunciated
as early as 1830.

At the conclusion of the book, they give the “Bankruptcy of
Uniformitarianism” because it never really explained anything:

The present widely accepted system of unifor-
mitarianism in historical geology, with its evo-
lutionary basis and bias, has been shown to be utterly
inadequate to explain most of the important
geologic phenomena. Present rates and processes
simply cannot account for the great bulk of


Page 5

geological data. Some form of catastrophism is
clearly indicated by the vast evidences of volcanism,
diastrophism, glaciation, coal and oil and mineral
deposits, fossilization, vast beds of sediments, and
most of the other dominant features of the earth’s
crust. When this fact is once recognized, it can then
be seen that even the supposed evidences of great
geologic age can be reinterpreted to correlate well
with the much more impelling evidences of violent
and rapid activity and formation.

There is a move back to the old position, and men of real intel-
lectual stature and scientific background are taking that position.
This is important.

The Flood was global in extent. It was devastating in its effect
and permanent in geological evidence that it left.

The record given to us by Moses in Genesis is actually a restrained
account. It is not extreme nor extravagant. There is no labored
elaboration of detail and absolutely no excess verbiage at all in the
record that has been given to us.

For instance, notice what is said concerning the ark:

And this is the fashion which thou shalt make it of: the length
of the ark shall be three hundred cubits, the breadth of it
fifty cubits, and the height of it thirty cubits. (Genesis 6:15)

The size of the ark is quite interesting. It is not the ridiculous
little boat pictured on Sunday school literature. If you examine
the measurements here, you will find that they are about six to
one; that is, the width of it is about one-sixth of the length. If
you will put that down by the measurements of the battleship
New Mexico that once was considered the finest example of modem
engineering (it was 624 feet long, 106 ¼ feet wide, and 29 ½ feet

Why the Flood? by Dr. J. Vernon McGee


Page 6

the mean draft), you will find that the ark measurements are the
same in ratio. If you imagine the ark to be some sort of crude struc-
ture, you apparently are not acquainted with the information given
in the Word of God.

A window shalt thou make to the ark, and in a cubit shalt
thou finish it above; and the door of the ark shalt thou set
in the side thereof; with lower, second, and third stories shalt
thou make it. (Genesis 6:16)

The window in the ark was not a little cubbyhole cut in the side,
as pictured on my Sunday school card, but was probably a window
one cubit from the top that went all the way around the ark. Modern
gymnasiums today have that kind of ventilation. Also, it had three
decks – “with lower, second, and third stories shalt thou make it.”
So the ark was by no means the crude structure it is sometimes
made out to be.

There are those who ridicule the story by characterizing Noah as
sort of a “Bring ’em back alive” Frank Buck. Noah was not a big
game hunter; I don’t believe he went out after the animals. More
likely, the animals came to him. A ranger at Yosemite was telling me
that when the snow is gone from the top of the mountain, you
can’t get within eyesight or earshot, certainly not within gunshot,
of the deer. But when the snows begin to fall and bury the vegeta-
tion, those little deer will come down and eat out of your hand.
Animals will come to man in time of danger. The animals at the
time of the Flood came to Noah – that is what is said here:

Of fowls after their kind, and of cattle after their kind, of
every creeping thing of the earth after its kind, two of every
sort shall come unto thee, to keep them alive….There went
in two and two unto Noah into the ark, the male and the
female, as God had commanded Noah. (Genesis 6:20; 7:9)


Noah’s problem, I imagine, was not to get in the required number
but to keep out the others. I have wondered how he managed to
limit the number of each kind.

The ark itself and the account of the Flood carries a great deal of
geological and historical evidence and is a fascinating subject for
research and exploration. However, it is not my intention to deal
with this aspect of the Flood. Rather, I want to deal with this ques-
tion: Why the Flood? Why did God send it? Why was this type of
extreme surgery needed on the human race? There are those who
say that capital punishment is not humane. Believe me, God had
mass execution in that day. Why was it necessary? 

And it came to pass, when men began to multiply on the
face of the earth, and daughters were born unto them, that
the sons of God saw the daughters of men that they were
fair; and they took them wives of all whom they chose.
(Genesis 6:1, 2)

Many fine expositors give to this text a rather unnatural inter-
pretation. They say that the sons of God were angels, that the
daughters of men were human beings, and that this is the inter-
marriage of supernatural creatures with mankind. Now I personally
cannot accept this interpretation because I do not think such a
union could exist. Our Lord definitely said that angels neither marry
nor are given in marriage (see Matthew 22:30), and I would take
it that this would be entirely out of keeping with the purpose for
which they were created. They were never told to multiply as man
was told to do. Each was a separate creation of itself. Also, we must
assume that good angels would not commit this sin, and bad angels
could never be called the “sons of God.” 

Also, the offspring were men, not monsters. “But,” some folks
say; “it says that their offspring were giants.” It does not.

Page 7
Why the Flood? by Dr. J. Vernon McGee


Page 8

There were giants in the earth in those days; and also after
that, when the sons of God came in unto the daughters of
men, and they bore children to them, the same became
mighty men who were of old, men of renown. (Genesis 6:4)

Notice that there were giants in the earth before this intermingling
took place. Giants were not the result of it. However, giants did
exist. They were the result of the offspring of Adam.

To interpret this verse rightly, we must keep in mind the theme
of Genesis. Moses, writing under inspiration, is not trying to tell
us about creation or about the Flood. Rather, he is tracing the fam-
ilies, and one family in particular that is going to lead to Jesus
Christ. Genesis is the record of the family tree from the first man,
Adam. There is a line that leads all the way through the Old Testa-
ment to the Lord Jesus Christ. If you consult the two genealogies
(Matthew 1:1-16 and Luke 3:23-38), you will see that they both
go right back into the Book of Genesis; they are grounded there.
That is the thing that lends importance to the Book of Genesis.

There is a definite pattern that is followed in Genesis. God will
record the genealogy of a rejected line first and then dismiss it.
Then God takes the chosen line (which will lead to Christ) and
traces it on through. For instance, Abraham had two sons, Ishmael
and Isaac. Ishmael’s line is given to us and then is dismissed. Then
the line of Isaac is given and is pursued all the way through the
Bible so that the New Testament opens with the fact that Jesus
Christ is a son of Isaac, which is the reason that line is followed.

Now, going back to the fourth chapter of Genesis, we see Cain’s
line: “And Cain went out from the presence of the LORD, and
dwelt in the land of Nod, on the east of Eden” (Genesis 4:16).
Then the line of Cain is given, but it is not followed through.

In chapter five, the line of Seth is given. Noah is in this line, and


Page 9

his is the one that is followed. Chapter six states the simple fact
that the godly line that came from Seth has now intermarried with
the ungodly line of Cain. The sons of God (this godly line) chose
wives on the basis of physical beauty – they “saw the daughters of
men that they were fair”; they had no regard for the spiritual side
at all. You will see the intermarrying of these two, the godly with
the ungodly, all the way through the Scriptures. The most notable
example, I guess, is Ahab – king of God’s people Israel – who mar-
ried Jezebel, the daughter of Ethbaal who was the priest of the most
pagan religion in the world. This marriage had a disastrous effect
on the entire nation. Also in our day, the intermarriage of believers
and unbelievers is a most dangerous thing. God records it here
before the Flood as a warning to us today.

The day came, therefore, when only one man among the millions
on this earth found grace in the eyes of the Lord. “But Noah found
grace in the eyes of the LORD” (Genesis 6:8). Because of the inter-
marriage and the intrusion of that which was godless into the godly
line, men and women were produced who turned their backs on
God. Finally we get down to the time when there was one who did
not – one! How tragic! The cancer of sin was terminal. The human
race was suffering from the incurable disease of sin. If God had not
taken extreme measures, no one would have turned to God in the
next generation. The entire human family would have been lost.
Therefore God moved in while He had only one man left. God was
longsuffering; He was patient. He saw this erosion of spiritual life,
man turning away from Him, and He waited until there was only
one man left. If He had waited any longer, the entire race would
have been lost.

May I say to you, friend, the Flood was an awful judgment. God
never said it wasn’t awful – it was! But it was a blessing in disguise.
The reason today that you and I have been able to hear the gospel

Why the Flood? by Dr. J. Vernon McGee


Page 10

and be saved is because God brought His judgment when He did.
He waited as long as He could. Only Noah was left. Only one
turned to God. This is shocking, I admit. Only one!

These are the generations of Noah: Noah was a just man
and perfect in his generations, and Noah walked with
God. (Genesis 6:9)

When it says that Noah was perfect and walked with God, it
means that he did what Enoch and Abel did: Those who were
God’s men had been beating a path to an altar. And I can see
Noah taking his little sacrifice, his little lamb, and heading for
that altar. The grass had grown up around it, because men no
longer were going there but were going their own way. But here
is a man who walked with God, and that meant he walked to that
altar. He acknowledged that he was a sinner and needed a Savior.
When he did that, he was made acceptable to Almighty God. It
was God’s way for man to go.

And God looked upon the earth, and, behold, it was corrupt;
for all flesh had corrupted his way upon the earth.
(Genesis 6:12)

What does it mean by “his way upon the earth”? Whose way? Well,
it means simply this: It was man’s way, but it was the way that God
had marked out for him. It was to that altar that man could repair,
acknowledge that he was a sinner, and on the basis of that, offer a
sacrifice that made him righteous before God. That is God’s way;
not man’s way. But man had corrupted his way upon the earth.

Because he did not come God’s way; notice the condition of man
in that day – this is the fruit of sin:

And GOD saw that the wickedness of man was great in the
earth, and that every imagination of the thoughts of his
heart was only evil continually. (Genesis 6:5)


Page 11

Notice the pyramiding of modifiers here. The wickedness of man
was great in the earth (his wickedness was not little). And not just
some of his imagination and thoughts were evil occasionally, but
every imagination and thought was only evil continually! This is the
picture of mankind. Someone has said that the heart is the thought-
factory of man. The Lord Jesus said, “For out of the heart proceed
evil thoughts, murders, adulteries, fornications, thefts, false witness,
blasphemies” (Matthew 15:19). And out of the heart are the issues
of life, according to Proverbs 4:23. The heart refers to our inmost
being, where we live and move and have our being. I wonder if you
have noted this prayer of David:

O LORD God of Abraham, Isaac, and of Israel, our fathers,
keep this forever in the imagination of the thoughts of the
heart of thy people, and prepare their heart unto thee.
(1 Chronicles 29:18)

This was his prayer when he dedicated the place where the temple
was to be built, a place where God’s people could come and have
their thoughts and imaginations drawn to Him. But here in Noah’s
day, folk had left God out of their lives entirely. They no longer
went to the altar, but the thoughts and the imaginations of their
heart were only evil continually.

Now primarily, what was their sin? Can we specifically label it? I
think we can. The words of our Lord shed light upon it.

And as it was in the days of Noah, so shall it be also in
the days of the Son of man. They did eat, they drank, they
married wives, they were given in marriage, until the day
that Noah entered into the ark, and the flood came, and
destroyed them all. (Luke 17:26, 27)

A great many authors and speakers attempt to depict the days of
Noah. They do not get their information from the Bible, although,

Why the Flood? by Dr. J. Vernon McGee


Page 12

of course, an inference can be drawn from what was recorded.
However, the Word of God is specific. Our Lord said that in the
days of Noah they were eating and drinking. Was that wrong? No,
it was not. Then what did our Lord mean? Also He said that they
were marrying and giving in marriage. That was all right, wasn’t it?
Certainly. Then what was the sin? Well, when you go back and
read the passage, the thing that was wrong was that they had left
God out. They were eating and drinking as though God did not
exist. Noah said a flood was coming; they ridiculed him and lived
as if no such thing could possibly happen. They paid no attention
to God; they had no relationship with Him. Our Lord pinpointed
unbelief as their great sin and, of course, it was the root that pro-
duced their lifestyle. They had left God out of their lives.

Let me make this statement: I am more and more coming to the
conviction that the worst sin is unbelief. No sin compares to it. It
is the most deadly virus known to man. You and I cannot conceive
of the extent of this awful thing known as unbelief – of just leaving
God out. You remember that the Lord Jesus Himself said:

It is expedient for you that I go away; for if I go not away,
the Comforter will not come unto you; but if I depart, I will
send him unto you. And when he is come, he will reprove
the world of sin, and of righteousness, and of judgment: of
sin, because they believe not on me. (John 16:7-9)

What sin? Murder? No. Unbelief! This is the big sin today. If you
are an unbeliever, my friend, the difficulty and problem is not some
great sin you might have committed or some mental hurdle you
have to get over; your problem is a heart of unbelief. That is the
most vile, wicked thing there is in God’s sight. Do you know how
practical this is? Let me give you an example.


Page 13

The United States Republic is based upon these principles:

1. There is a God.
2. Individuals have rights derived from God.
3. There is self-government to protect those rights.

International Communism, based upon the theories and writings
of Marx, Lenin, and Stalin has the following postulates:

1. There is no God.
2. Men have no rights.
3. The State is All.
4. There is no Truth.

Now, friend, they tell me that Communism is something new. It
is as old as the Flood. The problem in the days of Noah was that
they said, “There is no God.” You can call it by any label you
choose, but, my beloved, that is what brought the Flood! And
America today is as far from God as Communism is far from God.
Oh, I don’t say that America is Communistic, but we are agnostic.
Rightist movements can be (and some of them are) as far from
God as any of the leftist movements. We have become a godless
nation. The sex revolution, the marching, protesting, and rioting
are the fruit of the awful unbelief that has come into this country
that was founded on the fact that there is a God. Even preachers
have turned away from the Word of God. You and I are living in
alarming days. The days of the Flood have returned. Unbelief was
their sin, and it is our sin.

Noah was a preacher of righteousness. What kind of righteousness
did he preach? The righteousness that God gave to a man when he
went to the altar with his animal sacrifice, recognizing that he
was a sinner and that a penalty had to be paid for his sin. Noah
preached that kind of righteousness.

Why the Flood? by Dr. J. Vernon McGee


Page 14

This is what Peter means when he says:

For Christ also hath once suffered for sins, the just for the
unjust, that he might bring us to God…

That is the reason Christ died. That altar to which Noah went
pointed to Him.

…Being put to death in the flesh but made alive by the
Spirit, by whom also he went and preached unto the spirits
in prison…

When did Christ do that? I hear the foolish interpretation that
Christ, after His crucifixion, went down in the lower regions and
preached. Why would He do that? They had no second chance.
Then when did He preach to them? Peter tells us:

…Who at one time were disobedient, when once the long-
suffering of God waited in the days of Noah, while the ark
was preparing, in which few, that is, eight souls, were saved
by water. (1 Peter 3:18-20)

When Noah preached, Christ was preaching through him. Noah
presented a Savior to the world of his day. This preaching took
place back in the days of Noah. Christ preached through Noah
for one hundred and twenty years.

And the LORD said, My Spirit shall not always strive with
man, for that he also is flesh: yet his days shall be a hundred
and twenty years. (Genesis 6:3)

For one hundred and twenty years God was patient. He was
waiting.

For one hundred and twenty years Noah was a witness:

By faith Noah, being warned of God of things not seen as
yet, moved with fear, prepared an ark to the saving of his


house, by which he condemned the world, and became heir
of the righteousness which is by faith. (Hebrews 11:7)

This man was a witness to his world that he believed God.

Of course, leaving God out led to loose living and no regard for
others. This follows:

The earth also was corrupt before God, and the earth was
filled with violence. And God looked upon the earth, and,
behold, it was corrupt; for all flesh had corrupted his way
upon the earth. And God said unto Noah, The end of all
flesh is come before me; for the earth is filled with violence
through them; and, behold, I will destroy them with the
earth. (Genesis 6:11-13)

The earth here begins to get the results of this business of unbelief.
Believe me, America today is feeling the violence that is coming
through lawlessness. You do not pick up a newspaper without
reading about lawlessness and violence everywhere. And they are
trying to doctor the symptoms. Actually, violence is the symptom
of this awful disease of unbelief that has come to our nation.

That is exactly what our Lord said, even in the Sermon on the
Mount, which theological liberals love to quote. Liberals say that
they live by the Golden Rule; then let’s see them follow through
on it:

Therefore, all things whatever ye would that men should
do to you, do ye even so to them; for this is the law and the
prophets. (Matthew 7:12)

Let your light so shine before men, that they may see your
good works, and glorify your Father, who is in heaven.
(Matthew 5:16)

Page 15
Why the Flood? by Dr. J. Vernon McGee


The Sermon on the Mount is theocentric (not anthropocentric, as
one liberal said); it is God-centered. Man must be rightly related
to God, and man’s conduct must be in obedience to the revelation
of God. If it is not, then that man is lawless!

There is a message for us:

This second epistle, beloved, I now write unto you, in both
of which I stir up your pure minds by way of remembrance,
that ye may be mindful of the words which were spoken
before by the holy prophets, and of the commandment of
us, the apostles of the Lord and Savior; knowing this first,
that there shall come in the last days scoffers, walking after
their own lusts. (2 Peter 3:1-3)

The “scoffers, walking after their own lusts” are here: In our day,
they are abroad in the land. If you are a Christian, I hope you have
found out that you are in a minority group. The scoffers are the
majority. But as long as I can lift my voice, I want to make it very
clear that the hope of the world is the coming of Christ.

His return is being denied everywhere:

And saying, Where is the promise of his coming? For since
the fathers fell asleep, all things continue as they were from
the beginning of the creation. (2 Peter 3:4)

The curse of the hour is the skepticism, “Where is the promise of
His coming?”

For this they willingly are ignorant of, that by the word of
God the heavens were of old, and the earth standing out of
the water and in the water. (2 Peter 3:5)

They deny that the Flood took place, but God says it did.

By which the world that then was, being overflowed with
water, perished. (2 Peter 3:6)

Page 16


It is said that judgment has gone out of style and that there is not
a preacher of any stature or intelligence that would dare preach
judgment today! However, there are men of both intelligence and
stature who are preaching judgment. Certainly Paul, the greatest
preacher of them all, did:

And after certain days, when Felix came with his wife,
Drusilla, who was a Jewess, he sent for Paul, and heard
him concerning the faith in Christ. And as he reasoned of
righteousness, self-control, and judgment to come, Felix trem-
bled, and answered, Go thy way for this time; when I have
a convenient season, I will call for thee. (Acts 24:24, 25)

Felix did not want to hear any more about judgment to come.

Our Lord asked:

…When the Son of Man cometh, shall he find faith on the
earth? (Luke 18:8)

“Faith” is an abstract term. Everybody has faith in something. But
the faith our Lord speaks of here is the body of revealed truth. Will
He find that when He returns? The way the question is couched
in the Greek, it demands a negative answer. The answer is no.

Why hasn’t judgment already come?

The Lord is not slack concerning his promise, as some men
count slackness, but is longsuffering toward us, not willing
that any should perish, but that all should come to repentence.
(2 Peter 3:9)

Before the days of Noah, there was the warning: The birth of
Methuselah. His name seems to predict the sending of the Flood,
and the year that Methuselah died the Flood came. Yet God pro-
longed his life for 969 years. God warned that the Flood was com-
ing; it had to come for the sake of the generations that were yet

Page 17
Why the Flood? by Dr. J. Vernon McGee


to be born on the earth. God had to do it. It was an act of mercy
for them. For one hundred and twenty years God warned them
through the preaching of Noah: “It’s coming!”

The people laughed, “All things continue as they were. You must
have missed it, Brother Noah. The weather report is fair and warmer!”

Noah said, “It is coming.”

By faith Noah, being warned of God of things not seen as
yet, moved with fear, prepared an ark to the saving of his
house, by which he condemned the world, and became heir
of the righteousness which is by faith. (Hebrews 11:7)

There wasn’t a cloud in the sky. They hadn’t even had a good fog,
but Noah persisted, “It’s coming.” One hundred and twenty years
went by, and then the Flood came.

You and I live in a day when men insist that we have moved out
of the orbit of judgment and the idea of a God who judges. In fact,
they have concluded that we don’t even need God, that things will
continue as they are.

Frankly, I’d like to rush God. Oh, if I could get a telegram to Him,
I’d tell Him to hurry. But He is not hurrying. He has eternity ahead
of Him. Someone asks, “Do you think judgment will come in our
lifetime?” I don’t know. He has told us only that it is coming. How-
ever, for you and me, it won’t be long, because we will not be here
very much longer. Time is against us.

You have your opportunity now to decide for or against Christ.
And I believe, frankly, that the ministry should be sharpened down
to one point: Declare the Word of God. That’s all. Let the chips
fall where they may. “But,” someone argues, “I know a very bril-
liant man, and he doesn’t believe the Bible.” I’m not worried about
him at all. What he thinks makes no difference. It was pretty hard

Page 18


in Noah’s time to have the world against you, but it sure was nice
to be right the day the Flood came.

Dwight L. Moody said this:

I look upon this world as a wrecked vessel. Its ruin is
getting nearer and nearer. God said to me, “Moody,
here is a lifeboat. Go out and rescue as many as you
can before the crash comes.” The churches are asleep.
I know of no better way to awaken them than to get
them to look for the return of their Lord from heaven.
Nowhere in the Scriptures is it claimed that the whole
world will be brought to the feet of Christ in this
dispensation. I do not find any place in the Bible
where God says that the world is to grow better and
better and that Christ is to have a spiritual reign over
the earth a thousand years. The first thing Christ is to
do at his coming is to take the Church out of the
world. The trump of God may be sounded before
anything we do – before I have finished this address.

However, Moody said that years ago, and still Christ has not
come. Do you know why Christ has not come before this? It is not
because He is not coming; it is because He is longsuffering and
patient. He is not willing that any should perish. He has
tomorrow, and tomorrow, and tomorrow.

But you don’t!

Page 19
Why the Flood? by Dr. J. Vernon McGee


