The Gap Theory and the Bible, By James Moriello, Firm Foundation Christian Church, Woonsocket, RI, 2014


The Gap Theory and the Bible
By James Moriello, Pastor of Firm Foundation Christian Church, Woonsocket, RI
“In the beginning God created the heavens and the earth. The earth was without form, and void; and darkness was on the face of the deep. And the Spirit of God was hovering over the waters” (Genesis 1:1-2).
The gap theory is a theory which postulates that there is a great gap of time between Genesis 1:1 and Genesis 1:2. It was popularized a century ago by C.I. Schofield, whose excellent works have influenced the theology of modern day reformed conservative Christians. In this short essay, we will weigh the biblical evidence for and against the gap theory. It must be stated that this is by no means an essential point of doctrine of the faith, and this author knows and respects people who take stands on both sides of the issue.

The arguments in support of the gap theory are as follows:

1. Something, namely a formless earth and primordial soup, was in existence prior to the first day of creation.

2. The linguistic structure in the Hebrew is such that the beginning of verse 2 should be translated “The earth became without form, and void”, “became” being an alternate translation for “was” in this case. The Hebrew reads “tohu vav vohu”, which can be translated that way. In fact, the phrase is used with reference to divine judgment in two other places in the Bible (Isaiah 34:11; Jeremiah 4:23).
3. Interpreting Genesis in the aforementioned way harmonizes with Isaiah 45:18, which says that God did not create the earth without form, or as a wasteland.

4. This gives us a period of time in which to fit the fall of Lucifer, which is recorded in Isaiah 14:12 and Ezekiel 28:11-15.

5. Some try to fit a “previous creation” in this space, such as that of dinosaurs, in an effort to explain the fossil record and reconcile the Bible to science. This is a fatal error, which we will address later in this manuscript.

The arguments against the gap theory are as follows:

(In the first five points, we will answer according to the supportive arguments above, and then give further arguments)

1. Verse 2 simply records the state of the universe prior to God structuring and decorating it with His handiwork.

2. The context of Genesis  chapter 1 is of only one creation, so there is no reason to translate “was” as “became”. We would not normally translate the Hebrew that way unless the context demands it. Neither the Hebrews, the Greeks, nor the English translators saw reason to do so in this passage. In fact, the Hebrew conjunction “vav” is found repeatedly in the first chapter of Genesis, implying sequential action. Verse 2 is no exception.
3. The context of Isaiah 45 is God’s general and special revelation, and there is nothing in it that demands a creation and then a re-creation in ordinary reading. One has to superimpose one’s own belief to prove the gap theory in order to see it that way. There is no good evidence anywhere in the Bible of a creation and re-creation.
4. There is no reason to believe that the devil needed more than a very short time (even a few minutes or a day) to sin. It doesn’t take us very long to sin—you will probably sin within an hour of reading this manuscript.
5. To fit the dinosaurs and the fossil record into the gap theory has a fatal theological flaw. The Bible teaches that sin and death did not enter into the world until the fall of man (Romans 5:12). Since man was created on the sixth day, nothing could have died before that time. Dinosaurs were part of the creation on the sixth day, the same day as man was created. None of them died until after the fall of man. Therefore, they did not live in some prehistoric era, but only a few thousand years ago. The fossil record is explained primarily as a result of the cataclysmic Noahic flood, which quickly fossilized many things, making them appear much older than they are.

6. The Bible does not teach us when the angels were created. It was early in the creation, as the presence of angels during the work of creation attests (Job 38:1-7). 

7. That the angels were created during the six days finds support in Genesis 2:1, if one interprets the angels as part of the host of heaven, a conclusion which Nehemiah 9:6 supports. 

8. Exodus 20:11 says that all that is in the heavens and on earth were created within the six day creation recorded in Genesis chapter 1. 
9. One rabbinic view (let the reader take it or leave it) sees a connection between Psalm 104:3-4 and Genesis 1:2. The primordial waters of Genesis 1:2 are seen as a part of God’s holy abode at the time of creation. According to this view, the angels were created just after this, probably on the second day of creation.
Based upon all of these things, it is my conclusion that there is insufficient evidence for the gap theory, and I therefore reject it as speculative and without clear biblical warrant. God bless the reader, and I urge you to keep studying the Word of God all of your days (2 Timothy 2:15). 

2

