[image: image1.wmf]4b:
What do religions say about the beginning of the universe?

Unit Overview

Background information / abstract

This unit contains an article on the concept of creation, a review of interpretations of the Genesis story, and ideas for exploring creation stories in Hinduism, Judaism and other cultures. There is a range of web, paper, game and visual activities to stimulate interest and develop skills.

In this unit ‘creation’ will be used in three senses:

i. primarily referring to the act of ‘bringing-into-being-by-God’ of everything, irrespective of any particular process, and then in its borrowed or derived senses as:

ii. meaning the processes evolutionary or otherwise by which the natural world came into being (theories of origins)

iii. denoting the ‘natural world’ in its immensity of space, time, galaxies, the earth, animal kingdom, human beings, plants, down to the micro world of molecular, atomic and sub-atomic structures.
What are we talking about when we use the expression ‘the theological concept of creation’? Theology may be defined at its simplest level as ‘the study of God’.

The Oxford Concise Dictionary says,

 ‘the study of or system of (esp. Christian) religion; rational analysis of a religious faith’.

So the theological concept of creation involves

· what is known about the relationship of God to the creation (natural world) in the first sense

· what is known about God and the process of creation, how the creation came into being.

Young people readily grasp four worldviews, which each have a view of the relationship of the divine being (if one exists) to the natural world, the creation:

1. Theism: Beliefs of Judaism, Christianity and Islam. God is beyond, separate, above creation. God is the designer, creator and sustainer of the universe from the macro to the micro level. God is actively involved now in space and time in the processes of nature working out purposes and plans through history - ‘The heavens declare the glory of God and the earth his handiwork’, as the Hebrew Psalmist wrote.

2. Deism: God is the designer, the creator of the universe, and all the laws governing the natural world. After the creative acts, God stepped aside, as it were, then allowed the universe to run itself by its own laws. The analogy has been used of God making and winding up the clock, then allowing it to work on its own.

3. Pantheism: God is everything (Greek word ‘pan’ meaning ‘all’ or ‘every’): the whole universe is God or part of God. God is identified with the processes of nature, the life force throbbing through the natural world. The expression ‘mother nature’ may be used to speak of God in this understanding.

4. Materialism: This says that the material universe is all that there is. ‘Materialists’ either deny that God exists, or say that there is insufficient evidence for a divine being as active in the origin and processes of the natural world. To speak of ‘the theological concept of creation’ would be meaningless to some materialists, and inappropriate to all of them

[image: image2.png]

There are other views of God’s relationship to the creation e.g. dualism and ‘New Age’ where God and the material have always existed side by side. Religion dualist views, notably Zoroastrianism, in this context, does suggest two ‘gods’. An eternal conflict has always existed. Some people would regard the material as somewhat evil. Others see a universal force that has both good and evil sides (as in Star Wars), so there is no holy and transcendent God who rules over all creation.

Young people will be interested to see that beliefs about God’s relationship to the natural world are not just theoretical ideas but have many practical implications for how we see life:

· questions of meaning and purpose

· questions of destiny and life after death

· views of how the natural world should be used, exploited, protected or conserved

· stances on ethical issues of abortion, euthanasia, bioethics, war, animal rights

· bringing-up children

· legitimate forms of work

‘Creation’ can also mean the processes by which things have come to exist.

Some writers suggest that science is concerned with the mechanisms of these processes, and religion only with the ‘meaning’ of them - the ‘how?’ and the ‘why?’ respectively, in other words. It is sometimes said, ‘When theologians or religious leaders speak on or about the mechanisms, they are working outside their legitimate field, and should leave such questions of origins, and the evolution of life to science. Similarly scientists should confine their statements to mechanisms and not make pronouncements on strictly religious matters, which are the domain of theologians and philosophers’.

Oh that it were that simple! But, as we know, the histories of both religion and science are strewn with arguments and differing perspectives about creation mythologies, cosmology, evolution, palaeontology and so on.

Across Judaism, Christianity and Islam, three models of the relationship between science and religion are discernible

1 Conflict models which say that scientific and religious views on origins and processes cannot be reconciled.

2 Concordist models which say that we should try to fit together the perspectives of religion and science, making as coherent a picture as possible

3 Complementary models which say that religion and science have different purposes, but together they illuminate the mechanisms and meaning of creation

All three are theistic views, believing the universe is the creation of God. As Bernard Ramm (1971) puts it, ‘It [the universe] is not one vast, meaningless, mechanical, blind series of diverse systems… It is meaningful, spiritual, and purposeful’
The strict naturalist, materialist or positivist disregards theological concepts of creation looking instead to scientific models and explanations of origins and mechanisms through physics, astronomy, chemistry, biology, and geology. He has little interest in what the Bible, Qur’an or other sacred texts have to say about creation. So-called ‘Creation Science’ is seen to be misguided at best, anachronistic and an unnecessary perpetuation of the medieval mindset.

On the other hand the history of religions shows writers who have made a kind of virtue of disagreeing with science. Hostility and scorn have been reactions of sincere religious people to science where they have perceived conflicts between what the ‘revealed text’ says and what ‘unregenerate scientists’ pronounce.

The conflicts between spokespersons for science and voices for fiat creation and a ‘young’ earth come down to our present time, as a web search on ‘creation’ or ‘evolution’ will show. The battle rages in the writings of for example, Richard Dawkins on one side, and of Ken Ham on the other.

Between these two extremes lie many faith adherents who have difficulties with ‘six day creation’ on the one hand and with ‘mechanistic macro-evolution’ on the other.

Young people ask the question, ‘How does a believer maintain their faith in God the Creator and take seriously all the data of science?’

Those who adopt the second model of the relationship between science and religion try to harmonise what each says about creation. ‘Surely God cannot contradict His speech in nature by His speech in Scripture!’ they say. Theories have been put forward to help build a bridge across the apparent divide. One proposal was the so-called gap between original creation and the six days of Genesis, the so-called ‘gap theory’. Some creationists taking a more literal interpretation of Genesis 1 have attacked the fossil record, drawn attention to weaknesses in evolutionary evidence and arguments and gathered their own evidence for ‘flood geology’ to try and account for geological data. There is a huge literature on the web and in print about this. It says that the best science does not contradict the biblical record.

Other writers have interpreted the seven ‘days’ of Genesis 1 as time periods indicating some form of gradualism in the creation process and thus fitting in more with scientific data. There is an ‘old earth’ school of thought to harmonise religious views with the data of astronomy, ice samples, continental drift and the geological column.

All this discussion, anxiety, argument and writing is both mistaken and unnecessary, according to those who adopt the third model of the relationship between science and religion. Complementarists say, ‘Of course God is the Creator, the designer of the universe. Religion is concerned with the theological origin, purpose, and end of the created universe. Religion does not concern itself with the mechanisms by which it came about. The Torah, New Testament and Qur'an say little if anything about the mechanisms of creation. That is the role of science. Religion and science are complementary like our opposable finger and thumb. We need both in order to have a proper grasp on reality.’

Some writers call the origin stories ‘myths’, but this can sometimes be an unhelpful term when first met in the classroom. Care needs to be taken to explain that the genre of myth does not mean simply unhistorical or untrue. A pre-scientific account (myth) can convey important truths about the God, humanity and the world which complement the very different sort of account offered by science.

However what all the theological concepts of creation have in common is that the mechanisms involved in bringing creation into being and sustaining the cosmos are not the result of blind chance, but of divine intelligent design.

But… ‘so what?’ some young people might ask. You are a Buddhist, she is a Jew. I am an atheist. What difference does it make? We all have our own meaningful interpretations of creation. He says it is all an illusion, she says God created the universe, and he says the theological concept of creation is a delusion. We all have our own views which are equally meaningful in this post-modern world.

Our conceptions of God and his role in creation (as ‘he’, ‘she’, ‘them’, ‘it’ or ‘nothing’) are embedded in our ‘world view’, our whole belief system about reality, the possibility of knowing God, the religious life, and morality. If we believe that creation is ‘good’ the result of the work of a holy and loving God, we can enjoy nature, investigate the mechanisms of the natural world, and use our knowledge responsibly. If we believe that creation is an illusion or matter is evil, then this will change the way we see nature and the human body. If we believe there is no God, and only matter exists, then this will affect our view of life, its purpose, meaning and sanctity, our politics and so on.

A.W. Tozer (1977) said, 'What comes into our mind when we think about God is the most important thing about us'. A theist might agree. An atheistic materialist will not!

In conclusion, it is important for young people to study theological concepts about creation so they can begin to address the following related questions:

· What is God like?

· Where did everything come from?

· How are human beings distinct from animals?

· Why do things exist?

· What is the best way to live my life?

· If there is intelligent design in the natural world, what are the implications for my life?

· How may I interpret stories about origins in religious traditions?

· How may the accounts of origins in science be reconciled with those of religion?

Opportunities may be given in school for young people to consider various views about origins, including theological concepts of creation so that they can understand various viewpoints, consider them carefully, and come to evaluate the value and relevance of these ideas for their own worldviews and life-styles.

Teachers may also like to read the teacher support notes on Young Earth Creationists – these notes explain their view point and also flag up some of the weaknesses of this position. They may help you when studying this unit to deal helpfully with young people in your classroom who come from a fundamentalist world viewpoint.

Key Quotations

‘It [the universe] is not one vast meaningless, mechanical, blind series of diverse systems…It is meaningful, spiritual, and purposeful’

Bernard Ramm

(p.56-7 The Christian View of Science & Scripture 1971 Paternoster Press, Exeter).

'What comes into our mind when we think about God is the most important thing about us'.

A.W. Tozer

(Knowledge of the Holy 1977 STL Productions, Bromley, Kent.).
Aims of the topic

At the end of the topic most students will:

· demonstrate an understanding of the concept of creation in two religions
· recognise the different foci of science and religion in their accounts of the origin of the universe and its subsequent development
· recall the creation stories of the Judaeo-Christian tradition and of one other religion, and show awareness of different interpretations

· be able to explain different types of writing, eg history, proverb and scientific description

· be able to think about ideas of origins, and develop their own thinking

· show evidence of appreciating some aspect of the beauty of the natural world

Some will not have progressed as far but will be able to:

· tell parts of a creation story
· name ‘the Big Bang’ and ‘evolution’ as scientific ideas about origins
· identify two different ways of understanding the creation narratives of Genesis 1-2
· name two different kinds (genres) of writing
· show some sign of wondering how things began, and of appreciating how beautiful the natural world can be
Others will have progressed further and will:

· have a clear understanding of the concept of creation in at least three religions
· understand the distinction between scientific accounts of origins and religious ideas of a ‘designer-creator’, and of meaning and purpose in the universe
· understand how religion and science offer complementary descriptions and explanations
· be able to recall confidently the stories of beginnings in the Judaeo-Christian tradition and in two other religions
· be able to explain three different genres of writing
· recognise three different ways of interpreting the Genesis creation narratives
· have developed their own thinking about origins, and be open to weighing-up the views of others
· demonstrate awe and appreciation of some aspects of the beauty of the natural world
Key concepts

· Creation as the divine act of bringing-into-being and sustaining-in-being

· Creation as the origin of the universe i.e. cosmogony; cosmology

· Creation referring to the natural world

· Mechanisms in science

· Design; designer; creator; meaning and purpose

· Creation stories in religion

Learning Objectives / Outcomes

· To clarify the meaning of the noun creation

· To understand how religious and scientific accounts of the origin of the cosmos are different

· To become familiar with the main parts of the creation stories in two religions

· To develop understanding of how different believers interpret these stories

· To promote wonder about the natural world, and an appreciation of beauty

Resources
Books: Poole, M. God talk, Science talk, Lion, 1998 (2nd edition in publication)

Video / DVD: The Question is?, RE Today, www.retoday.org.uk

Material provided for 4b God’s Creation:-

1. Powerpoint presentation: Where did all this come from?
2. Creation stories in Christianity, Judaism, Hinduism and Islam

3. Talented and able extension activity on poems about the beauty of the natural world (Extension student sheet 2)

4. ICT extension activity for talented and able looking at the stories of creation (Extension student sheet 1)

Science and Religion in Schools Project
4b: What do religions say about the beginning of the universe?

