[image: image1.png]

5e: A Jewish Perspective

Lesson 1 of 2: The Torah and Science

Aim of the lesson

For the students to understand that:

· That Science and Torah are both guides for life in different ways

· Definitions of how Judaism might understand Torah and Science

· That the spirit of scientific enquiry can exist alongside Jewish teachings
Differentiation / Extension

There are suggestions for alternatives for both lower and more able students in the Main Activities.

Assessment

Informal assessment of group answers to questions; presentations to rest of class on what they consider to be ‘true’; imagined dialogue between a Rabbi and an atheist scientist.

Duration 1 hour

Timings

Starter:10 minutes Introduction to Judaism and the account of Creation.

Main Activity: 40 minutes - Group discussions about Genesis 1.

Plenary: - 10 minutes – summarising main Jewish ideas considered in the lesson.

Intended Age 16 -18

Previous Knowledge needed by teacher

As background for both teachers and students, a brief summary of what Judaism is/believes would be helpful for reference. (see resource 5e_r1 Judaism in a nutshell) Alternatively, the Judaism section in the BBC “Belief File” video series made for schools could substitute for less able students. Good web sites are the “Judaism 101” section found at www.jewfaq.org or the “Basics” section found at www.torah.org

Previous Knowledge needed by students

The same as above would be useful but not essential.

Background Reading

5e_overview.

Some books of general interest include:

· Pentateuch (Torah) Jerusalem Publications Society translation

· Tradition in An Untraditional Age, Jonathan Sacks

· Radical Then Radical Now, Jonathan Sacks

· The Jam Packed Bible (http://www.aj6.org), Raphael Zarum

· Messengers of God, Elie Wiesel

· Halakhic Man, Joseph Soloveitchik

· Challenge, Carmell and Domb

· "The Complete Idiot's Guide to Understanding Judaism" and “The Complete Idiot's Guide To Understanding Jewish History and Culture” both by Rabbi Benjamin Blech, published by Alpha Books.
Resources

· 5e_srs1 Judaism in a nutshell

· Genesis Chapter 1 and chapter 2 verses 7. 8 and 15

Introduction / Starter activity

A suggested introduction would be to ask – if relevant:

a) About what other religions believe about science or

b) What do they know about Judaism? (answers could range from nothing to One God, not believing in Jesus as son of God, eating Kosher, worship in synagogues, Israel, men covering heads in prayer…)

Use resource: 5e_srs1 Judaism in a nutshell
Then begin with the account of Creation - Chapter One of the Torah, the first book of the Bible.

In order to avoid confusion it might be helpful to explain that for Jews, the Bible is seen as holy. It stops before the birth of Jesus. If there is an understanding of Old and New Testament among the students, then explain the Jewish Bible is the part the Christians call the Old Testament. The first Five books of the Bible, Genesis, Exodus, Leviticus, Numbers and Deuteronomy, are the Torah, and the Torah is the most important text for Jews. Many Jews believe it was revealed to Moses directly from God, or Divinely inspired in some other way.

c) What might they think Judaism has to say about science – especially as a contrast to other religions/ scientific theories they may know?

Main Activities:

Chapter One of the Torah - look again, emphasising verses one and two and twenty-six.

Questions:

Jews believe that the words of the Torah are eternal and relevant for all time for them – including now! Yet the Torah begins with a very unscientific description of the world’s creation (Chapter 1). And it says that man is, in one respect, different from the animals (Chapter 1,v26) in that he was created in the “image of God”. But mankind is also similar, being made from the ‘dust’ 2:7.

Activity: 5/10 minutes. Divide the students into small groups/pairs.

More able students could be asked whether evolution and creation could both be correct according to the Torah? Is humankind separate from the animals according to the Torah’s account of creation, and if so, in what way? What might be meant by ‘image of God’?

General question:

What do you think is the purpose of this narrative could be? Given this is an ancient text written in a pre-scientific era – what is the aim of the story that is being told here?

What is “missing” from the narrative? (The answers could be dinosaurs, the age of the universe, its purpose, how it was made, any details – it is a very brief, matter-of-fact account – description of process, origin of matter.)

Less able students could be asked:

· How are humans different from animals according to Chapter 1?

· Why do you think the dinosaurs aren’t mentioned?

· It says “God created….” What was there before, then? Something or nothing?

Groups report back (5 mins)

Answers collected in some visual way e.g. flip-chart/inter-active whiteboard - so that the questions – and some possible answers – are in front of students.

A question that should have arisen is that the Torah clearly does not attempt to provide an answer to these questions!

So…Jews believe that science teaches about the physical world, and Torah is about human morality and God’s purpose in Creation: in other words:

The Torah’s function is not as a science textbook. It is a book about how to live. For an example, see Exodus 20 vs 1-15 – photocopied if Bibles are unavailable - the Ten Commandments – so Science and Torah are essentially DIFFERENT and cannot be compared as if they were competing narratives. They are answering two different sorts of questions:

These questions are:

Science: How? How the world is made and how it works. Science is concerned with the nature of the material world as it has developed..

Torah: Why? We aren’t told that directly in the account of Creation, or, indeed anywhere in the Torah (although elsewhere in the Tenach there are hints) but the Jewish task, according to what we ARE told is:

To believe in God, live ethically, look after the world, and then try and work out the “why” question for ourselves using the teachings of the Torah as a guide. Judaism concerns the heart and soul.

Less able students could be given a condensed version of this:

Science teaches us rules about the physical world, Judaism teaches us about the spiritual world of humans.

Question:

Do you agree with this – is there are a crossover between the two, or are they clearly defined and separate areas of study and thought, as Judaism would imply from the above?

Activity: 5/10 minutes. Depending on ability and make-up of class:

Two alternative activities, both oral. Can be done as alternatives or together.

Ask students to raise their hands if they accept as true everything they are /have been taught in their science classes. Or give them 3 options:

All true/some true/none true.

Now ask two/three students to explain to the rest of the class how they decide what’s true or not in terms of what they are taught in a class. Repeat activity but this time substitute Religious Studies class/if no Religious Studies is taught/Sunday School or some sort of religious instruction/education pupils may have received.

Alternative activity 5/10 minutes.
Select two students while the above is going on – to rehearse briefly an imagined dialogue between a Rabbi and an atheist scientist (if familiar with the writing of Richard Dawkins, that approach might be helpful, or based on Darwinian theories, or simply one who believes religion is wrong and science is right!)

This dialogue could take place at a “Science and Religion” conference.

The fictional Rabbi in this scenario should be a deeply religious Orthodox Rabbi who believes that every word in the Torah is true, God-given, and the Torah contains all we need to know in life, that the Torah answers all our questions.

The fictional scientist in this scenario should be an atheist, completely dismissing religion as superstition, outdated mumbo-jumbo.

The Rabbi’s view is that the Torah “has the answer to everything we need to know”, the scientist’s that “science can teach us what we need to know in modern life.”

What Judaism seems to be saying here is that science and Torah are different: one is to do with facts and laws of nature, the other is concerned with ethics and morality.

So, is Judaism saying that they are so different that there cannot be any overlap because they exist in separate spheres?

Are they completely separate narratives – existing on parallel lines that can and will never meet?

Jewish sources teach that “everything is in the Torah”. And science surely overlaps with morality and ethics. Judaism’s answer is that we are partners with God in Creation: perhaps this is one explanation of “being made in the image of God.”

Plenary

To summarise the idea that, from a Jewish perspective, we are partners in God’s creation.

· That we can never really understand the nature and function of the universe - but we can and should try - and scientific enquiry is a part of that.

· That scientific enquiry is always developing. Some laws that were held to be true for hundreds of years are sometimes proven wrong. The universal applicability of some laws gets challenged over time and possibly overturned, though there is a remarkable accumulation of understanding within science and well established theories are usually retained because they are repeatedly tested and not found wanting. Although our knowledge is always in one sense provisional, science has converged on an astonishing consensus in its understanding over time suggesting that it has somehow found a way to represent eternal truths about the universe.

· For Jews, the Torah is regarded as eternal. The Ten Commandments are considered relevant and binding for today’s Jews as they were when the Torah was given.

· Perhaps we have two narratives, which within their own frames of reference wish to affirm a stable set of beliefs about the aspects of the nature of the created order.

Here are two different Jewish perspectives which draw two possible conclusions from the lack of detail/explanation of method and purpose in the telling of the Creation story.

Students could compare them – which one do they prefer, and why?

A well-known seventeenth century Jewish story from the Hasidic tradition, as retold by Elie Wiesel:

A disciple made the following remark in front of Rebbe* Menachem-Mendl of Kotsk: “God, who is perfect, took six days to create a world that is not (perfect?): how is that possible?” The Rebbe scolded him:

“Could you have done better?”

“Yes, I think so”, stammered the disciple, who no longer knew what he was saying. “You could have done better?” the Master cried out. “Then what are you waiting for? You don’t have a minute to waste, go ahead and start working!”

*Rebbe – a teacher, spiritual leader (similar to Rabbi)

Science and Religion in Schools Project – Unit 5e: A Jewish Perspective

