[image: image1.png]


5c: A Hindu Perspective


Lesson 3 of 3: Hindu perception of the science and religion debate

Aim of the lesson [Verdana 10 pt bold]

1. Students will gain a basic scientific ideas on matter/energy and the universe

2. Students will have an understanding of Einstein’s theory of the connection between mass and energy (E=mc2)

3. Students will understand a Hindu’s perspective on the relationship between science and religion

4. Students will comprehend the purported parallels with Hindu ideas on matter/energy and the universe

Differentiation / Extension

By outcome from responses on the student worksheet
Assessment

Outcomes from the Student worksheets

Duration 1 lesson approx 60 minutes
Timings
Starter: 5 minutes; Main Activity: 45 minutes; Plenary 10 minutes
Intended Age: 16-19
Previous Knowledge needed by teacher: Some idea about Einstein’s theory of Special Relativity would be useful. Read Teacher’s Notes and SRS 1
Previous Knowledge needed by students: Some basic knowledge of Einstein
Background Reading
· Michaels, Axel, ‘Hinduism past and present’ [Princeton University Press, 1998]

· Hawking, Stephen, ‘The Universe in a Nutshell’ [Bantum Press, 2001]

Resources

· Student Resource Sheet: A Hindu Glossary
· Teacher’s Notes

· Student Resource Sheet 1: Einstein’s Special Theory
· Student Resource Sheet 2: Scientist or Seer?
· Student Worksheet 1: Different views of time
· Student Worksheet 2: Hinduism and Science
· Student Worksheet 3: Student Tasks
· Student Worksheet 4: Seer or Scientist
· See also websites [below]
Introduction / Starter activity

Explain that Einstein produced a theory that showed the connection between mass and energy using his famous formula and invite students to explain what they already know about E=mc2.
Main Activities

Use the worksheets in whatever order you wish as discussion starters in groups or individually. Then use the research and presentation task (Worksheet 3) alongside Student Resource 1 and the web sites which provide basic background information on Einstein’s theory. They key question is to decide whether or not Einstein succeeded where Tesla failed as far as Swami Vivkenanda’s challenge was concerned. Can one bring Vedic ideas about energy (prana) and matter (akasha/prakriti) into harmony with Einstein’s views about energy and mass and his view that even a small amount of matter contains a huge amount of energy? Or are the two ways of describing energy and matter so different that it is a futile gesture to even attempt it?
Plenary

One way of considering the dilemma is to do the ‘Seer or Scientist?’ exercise and then ask is there any similarity between the two? Both ‘see’ things which are difficult for the ordinary person to fathom but does that make them similar or different? Is the scientist working within the limits of his or her understanding and the seer claiming to reveal eternal truths? To what extent is ‘inspiration’ a spiritual thing? Can equations and formulas ‘explain’ things adequately? Is everything logical? Einstein famously said: ‘Science without religion is lame, religion without science is blind’. Does this help to resolve the dilemma?

Further Resources

· http://en.wikipedia.org/wiki/Special_theory_of_relativity has reference to Einstein’s Theory of Special Relativity and the foundations laid by Maxwell regarding light as an electromagnetic wave

· http://www.einsteinandreligion.com/ on Einstein’s views on science and religion

· http://www.aip.org/history/einstein/voice1.htm Einstein speaking about E=mc2
· http://www.aip.org/history/einstein/emc1.htm#ae22 Einstein’s equation tested

· http://www.nmsea.org/Curriculum/Primer/how_was_energy_discovered.htm has reference to Einstein’s famous equation E=mc2
Science and Religion in Schools Project – Unit 5c: A Hindu Perspective


