

ROBERT JASTROW

NEW AND EXPANDED EDITION

God
AND
THE
ASTRONOMERS

G O D A N D T H E
A S T R O N O M E R S

God and the Astronomers

Second Edition

ROBERT JASTROW

W.W. NORTON & COMPANY, INC.
NEW YORK / LONDON

Copyright ©1992 Readers Library, Inc.

Published simultaneously in Canada
by George J. McLeod, Limited, Toronto.

All Rights Reserved.

Library of Congress Cataloging-in-Publication Data

God and the astronomers / Robert Jastrow.—Second ed.

p. cm.

Includes index.

ISBN 0393-85005-6

1. Cosmology. 2. Astronomy—History.

3. Religion and science.

I. Title.

QB981.J27 1992

520—dc20

92-32186

CIP

Book design by Cindy LaBreacht.

Printed in the United States of America.

C O N T E N T S

Preface to the Second Edition.....	7
1. In the Beginning	9
2. Slipher, de Sitter and Einstein	17
3. Hubble and Humason	27
ILLUSTRATED SECTION: ARCHITECTS OF THE UNIVERSE	
Edwin Powell Hubble	39
Albert Einstein.....	45
4. The Law of the Expanding Universe.....	53
5. Discovery of the Primordial Fireball	67
6. More Evidence for the Big Bang.....	79
7. Questions Raised by the New Cosmology	89
8. The Fate of the Universe.....	97
9. The Religion of Science	103
AFTERWORD	
The Theological Impact of the New Cosmology	
by Dr. John A. O'Keefe	111
Judaism, God and the Astronomers	
by Prof. Steven T. Katz	125
Sources	141
Picture credits.....	145
Index.....	147

Preface to the Second Edition

R E C E N T L Y I was given responsibility for the management of the Mount Wilson Observatory, under an operating agreement between the Carnegie Institution of Washington and the Mount Wilson Institute. These new duties frequently occasion a visit to the dome of the 100-inch Hooker telescope. As one comes into the dome, the roomy spaces of that vast, seven-story interior make one feel one is entering a cathedral dedicated to mankind's quest for understanding of the Cosmos.

Above the floor of the dome, on a platform to one side, still rests the somewhat rickety chair on which the famous American astronomer, Edwin Hubble, sat while he guided the great instrument. It was from this place that mankind, through Hubble's work on the 100-inch telescope, first discovered how big a place the Universe is.

Hubble was the first to prove conclusively—contrary to the views of other prominent astronomers—that the edge of our galaxy does not mark the edge of the Universe. He showed that the Universe is populated with many galaxies like ours—perhaps an infinite number—and each is an island universe in itself, containing billions of stars.

In this way Hubble took the last great step in the revolution of thought regarding mankind's place in the cosmos that had been initiated by Copernicus: the earth is not the center of the Universe; the sun is not the center; the galaxy to which we belong is not the center; there is no center.

A few years later at Mount Wilson, Hubble made one of the most important discoveries in the history of science. He found the first unmistakable evidence that the Universe appears to be expanding in the aftermath of a great explosion that had occurred billions of years ago.

This discovery led directly to the picture of a sudden beginning for the Universe. For if we retrace the outward movements of the galaxies backward in time, we come to a time when they were packed together in a dense, hot mass. Farther back than this the astronomer cannot go. In the scientist's version of Genesis, that moment marked the beginning of the chain of cause and effect that led to the appearance of mankind on the earth.

In the Beginning

WHEN A SCIENTIST writes about God, his colleagues assume he is either over the hill or going bonkers. In my case it should be understood from the start that I am an agnostic in religious matters. My views on this question are close to those of Darwin, who wrote, "My theology is a simple muddle. I cannot look at the Universe as the result of blind chance, yet I see no evidence of beneficent design in the details."

However, I am fascinated by the implications in some of the scientific developments of recent years. The essence of these developments is that the Universe had, in some sense, a beginning—that it began at a certain moment in time, and under circumstances that seem to make it impossible—not just now, but ever—to find out

what force or forces brought the world into being at that moment. Was it, as the Bible says,

*"Thine all powerful hand
that creates the world
out of formless matter"?*

No scientist can answer that question; we can never tell whether the Prime Mover willed the world into being or the creative agent was one of the forces of physics; for the astronomical evidence proves that the Universe was created 15 billion years ago in a fiery explosion, and in the searing heat of that first moment, all the evidence needed for a scientific study of the cause of the great explosion was melted down and destroyed.

What is the scientific support for these statements? The first item of the evidence involves the great clusters of stars known as galaxies. All the stars in the heavens are clustered together in galaxies, just as people are clustered together in nations. A typical galaxy contains billions of individual stars. Galaxies are scattered through space in an irregular fashion, with vast amounts of almost completely empty space separating each galaxy from its neighbors.

Our sun belongs to a cluster of two hundred billion stars called the Milky Way Galaxy, which has the shape of a giant spiral. The spiral rotates slowly and majestically in space, with its luminous arms trailing like an enormous

Roman candle. The sun, located in one of the arms of the spiral, completes one turn around the center of the Milky Way Galaxy every two hundred and fifty million years in the course of this rotation.

The size of an average galaxy is 600 thousand trillion miles, and the average distance from one galaxy to another is 20 million trillion miles. In order to avoid writing such awkwardly large numbers, astronomers use a unit of distance called the light-year, which is the distance that light travels in one year at a speed of 186,000 miles per second. A light year is approximately six trillion miles. In these units, the size of a galaxy is 100 thousand light-years and the average distance between galaxies is roughly three million light-years.

Our nearest large galactic neighbor, the Andromeda Galaxy, is two million light-years away. Thousands of galaxies exist within a distance of one hundred million light-years from us, and many billions are within the range of the largest telescopes.

Now we come to an extraordinary discovery, which lies at the heart of the scientific evidence that the Universe had a beginning. Early in the century, the American astronomer, Vesto Melvin Slipher, made a study of the speeds with which galaxies move through space. He found that most of the galaxies within range of his telescope were traveling at very high speeds, in some cases as much as sev-

eral million miles an hour. Furthermore, *nearly all these galaxies were moving away from the earth.*

In the following decade Milton Humason and Edwin Hubble used the 100-inch telescope on Mount Wilson, which was then the largest telescope in the world, to measure the speeds and distances of many other spiral galaxies. Humason and Hubble confirmed Slipher's discovery; they found that, without exception, all the distant galaxies in the heavens are moving away from us and one another at high speeds. The most distant galaxy they could observe was retreating from the earth at the extraordinary velocity of 100 million miles an hour.

Many more measurements have been made down to the present day, and no exception has been found to the rule discovered by Hubble and Humason. Regardless of the direction in which we look out into space, all the distant objects in the heavens are moving away from us and from one another. The Universe is blowing up before our eyes, as if we are witnessing the aftermath of a gigantic explosion.

An important implication is concealed in this picture. If the galaxies are moving apart, at an earlier time they must have been closer together than they are today. At a still earlier time, they must have been still closer together. Continue to move backward in time in your imagination; the outward motions of the galaxies, reversed in time, bring

them closer and closer; eventually they come into contact; then their materials mix; finally, the matter of the Universe is packed together into one dense mass under enormous pressure, and with temperatures ranging up to trillions of degrees. The dazzling brilliance of the radiation in this dense, hot Universe must have been beyond description. The picture suggests the explosion of a cosmic hydrogen bomb. The instant in which the cosmic bomb exploded marked the birth of the Universe.

The seeds of everything that has happened in the Universe since were planted in that first instant; every star, every planet and every living creature in the Universe owes its physical origins to events that were set in motion in the moment of the cosmic explosion. In a purely physical sense, it was the moment of creation.

When did it happen? When did the Universe explode into being? The same reasoning that leads back to a first moment in the Universe also tells us when that moment occurred. Knowing the speeds with which the galaxies are moving apart, and how far apart they are at the present time, we can easily calculate when they were all packed together. Suppose, for example, that they are receding from one another very rapidly at present; then they must have been close together a short time ago; that is, the birth of the Universe must have occurred very recently. If they are receding very slowly, a great deal of

time must have elapsed since they were close together; in other words, the Universe was born a long time ago.

The result of the calculation is extraordinary. According to the latest measurements of the speeds and distances of the galaxies, the birth of the Universe occurred between 10 billion and 20 billion years ago.

Because of the uncertainty in the results, I have picked 15 billion years, a round number, as *the* age of the Universe, but that estimate could be in error in either direction by as much as a few billion years. The important point is not precisely when the cosmic explosion occurred but that it occurred billions of years ago, in an interval of time brief by astronomical standards.

Now we see how the astronomical evidence leads to a biblical view of the origin of the world. All the details differ, but the essential element in the astronomical and biblical accounts of Genesis is the same; the chain of events leading to man commenced suddenly and sharply, at a definite moment in time, in a flash of light and energy.

This is the crux of the new story of Genesis. It has been familiar for years as the "Big Bang" theory, and has shared the limelight with other theories, especially the Steady State cosmology; but adverse evidence has led to the abandonment of the Steady State theory by nearly everyone, leaving the Big Bang theory exposed as the only adequate explanation of the facts.

EDGE-ON VIEW of a spiral galaxy. The large clusters of stars called galaxies are the fundamental units of population in the heavens. The motions of the galaxies away from us and one another are the basis for the picture of the expanding Universe. The sun belongs to a cluster of 200 billion stars called the Milky Way Galaxy; some two dozen other galaxies are within a distance of three million light years.

The commonest type of galaxy has the appearance of a rotating spiral, flattened by its spinning motion into a disc with the proportions of a dinner plate. The photographs ABOVE and on the FOLLOWING page show edge-on and face-on views of typical spiral galaxies similar to our own.

FACE-ON view of a spiral galaxy.

Slipher, de Sitter and Einstein

THE SCIENTIFIC story of Genesis begins in 1913, when Vesto Melvin Slipher—looking for something else, needless to say—discovered that about a dozen galaxies in our vicinity were moving away from the earth at very high speeds, ranging up to two million miles per hour. Slipher's discovery was the first hint that the Universe was expanding.

Slipher reported his extraordinary finding at a meeting of the American Astronomical Society in Evanston, Illinois in 1914. John Miller, who had been Slipher's professor, was present at the meeting. In 1937 he described the scene to John Hall, at one time the Director of Lowell Observatory at Flagstaff where Slipher made his discovery, and Dr. Hall passed the account on to me.

Slipher presented his results in a cautious manner and with great modesty, but his slides clearly revealed the tell-tale "red shift," a change in the color of the light from these distant galaxies that indicated, to the trained eye, an enormously rapid motion away from the earth.

"Then," said Professor Miller, "something happened which I have never seen before or since at a scientific meeting. Everyone stood up and cheered." Although the assembled astronomers did not know exactly what Slipher's discovery meant, they had a gut feeling that this discovery must be of earth-shaking importance. One of the people in Slipher's audience was Edwin Hubble, who, as we will see, later picked up Slipher's clues and built them into a new picture of the Universe.

Meanwhile, on the other side of the Atlantic—and by now it was wartime—Einstein published his equations of general relativity in 1917. Willem de Sitter, a Dutch astronomer, found a solution to them almost immediately that predicted an exploding Universe, in which the galaxies of the heavens moved rapidly away from one another. This was just what Slipher had observed. However, because of the interruption of communications by the war, de Sitter probably did not know about Slipher's observations at that time.

Einstein had failed to notice that his theory predicted an expanding Universe. Later, it turned out that

Einstein had missed still another expanding Universe solution to his own equations. This time the discovery was made by a Russian mathematician, Alexander Friedmann. He found that Einstein had made a schoolboy error in algebra which caused him to overlook the additional solutions. In effect, Einstein had divided by zero at one point in his calculations. This is a no-no in mathematics. As soon as Friedmann corrected the error, the missing solution popped out.

As an aside, Einstein seems to have been quite put out by Friedmann's discovery of his mistake, because in a rare display of courtesy he ignored Friedmann's letter describing the new solution; and then, when Friedmann published his results in the *Zeitschrift für Physik* in 1922, Einstein wrote a short note to the *Zeitschrift* calling Friedmann's result "suspicious," and proving that Friedmann was wrong. In fact, Einstein's proof was wrong.

Friedmann wrote Einstein shortly after Einstein's note appeared in the *Zeitschrift*, timidly pointing out that the master must have made another mistake. Friedmann was very respectful in his letter to the world-famous scientist, and clearly reluctant to challenge him. Every young person who has quarreled with his senior professor, at great peril to his job, knows the terror that must have been in Friedmann's heart when he wrote, after correcting Einstein's algebra, "Most honored professor, do not hesitate to let me

know whether the calculations presented in this letter are correct." But Friedmann clearly felt that he had discovered something of great importance, and this must have given him courage, for then he went on, mindful of Einstein's initial silence, "I particularly ask you not to delay your answer to this letter," and finally, showing his teeth, "In the case that you find my calculations to be correct, . . . you will perhaps submit a correction."

Finally, Einstein acknowledged his double error in a letter to the *Zeitschrift* in 1923, in which he wrote, "My objection [to the Friedmann letter] rested on an error in calculation. I consider Mr. Friedmann's results to be correct and illuminating." Einstein had accepted the legitimacy of his own brainchild.

Getting back to de Sitter, his theoretical prediction of an expanding Universe made a great impression on some astronomers immediately after World War I. For the first time, they saw the larger significance in Slipher's discovery of the outward-moving galaxies. Arthur Eddington, the English astronomer, picked up de Sitter's work and made a big to-do over it. Hubble said later that it was mainly de Sitter's result that had influenced him to take up the study of the moving galaxies where Slipher had left off.

Around this time, signs of irritation began to appear among the scientists. Einstein was the first to complain. He was disturbed by the idea of a Universe that blows up, because it implied that the world had a beginning. In a

letter to de Sitter—discovered in a box of old records in Leiden some years ago—Einstein wrote "This circumstance [of an expanding Universe] irritates me," and in another letter about the expanding Universe, "To admit such possibilities seems senseless."

This is curiously emotional language for a discussion of some mathematical formulas. I suppose that the idea of a beginning in time annoyed Einstein because of its theological implications. We know he had well-defined feelings about God, but not as the Creator or the Prime Mover. For Einstein, the existence of God was proven by the laws of nature; that is, the fact that there was order in the Universe and man could discover it. When Einstein came to New York in 1921 a rabbi sent him a telegram asking, "Do you believe in God?" and Einstein replied, "I believe in Spinoza's God, who reveals himself in the orderly harmony of what exists."

Returning to the story of the expanding Universe, Slipher continued his labors, collecting the light from ever more distant galaxies and measuring their speeds. A few astronomers made similar measurements and confirmed the accuracy of his results, but for the most part, he worked alone. By 1925 he had clocked the velocities of 42 galaxies. Nearly all were retreating from the earth at high speeds. These accomplishments placed Slipher in the ranks of the small group of men who have, by accident or design, uncovered some element of the Great Plan.

THE KAPTEYN UNIVERSE. This photograph of a group of astronomers at Yerkes Observatory shows Slipher, FAR RIGHT, and Jacobus Kapteyn, FACING LEFT and identifiable as the only bareheaded person in the group. Kapteyn, one of the pioneer explorers of the Galaxy, counted the number of stars visible in various directions in the sky, and concluded that our solar system is in the center of the Galaxy and may be in the center of

the Universe. This idea—known as the Kapteyn Universe—made astronomers, including Kapteyn himself, uneasy.

Today we know the sun is far from the center of our Galaxy. Slipher found the reason for Kapteyn's error: thick clouds of dust, drifting in interstellar space, block the light from the myriad stars near the actual center of the Galaxy, and make it appear that we are at the center.

THEORY OF AN EXPANDING UNIVERSE. Although Slipher's measurements on the moving galaxies implied the Universe was expanding, no one realized this immediately. Willem de Sitter, OPPOSITE, STANDING AT RIGHT, made a theoretical discovery a few years later that brought the concept of the expanding Universe to the forefront of attention. That story begins in 1916, when Einstein, OPPOSITE, then in Berlin, sent a copy of his paper on the equations of general relativity to de Sitter in Leiden. De Sitter studied Einstein's equations, and discovered that they had an expanding-Universe solution. Einstein did not like the solution because it implied that the world had an abrupt beginning. However, many astronomers were intrigued by the "de Sitter Universe," in which everything moved away from everything else, and began to think of ways to detect the expansion.

As an aside, de Sitter also set in motion the train of events that catapulted Einstein to world fame. When de Sitter received Einstein's paper on relativity in 1916, he passed it on to Arthur Eddington, OPPOSITE, SEATED AT LEFT, a British astronomer. Eddington was a superb mathematician and quickly grasped the essence of the theory. He acclaimed it as "a revolution of thought," and set to work to organize the eclipse expedition that proved the validity of Einstein's ideas in 1919. The expedition measured the bending of light by gravity—an effect predicted by relativity. The dramatic verification of Einstein's theory made him the best-known scientist in the world.

Hendrik Antoon Lorentz, OPPOSITE, SEATED AT RIGHT, was a Dutch physicist whom Einstein considered the greatest scientist he had known. The photograph was taken in Leiden in 1923, during one of Einstein's frequent visits. Einstein usually stayed with Paul Ehrenfest, OPPOSITE, CENTER, one of his closest friends.

EINSTEIN

DE SITTER

EHRENFEST

EDDINGTON

LORENTZ

EINSTEIN AND DE SITTER. Einstein met de Sitter during a visit to California in 1932, and discussed de Sitter's theory of the expanding Universe at the blackboard ABOVE. Einstein resisted de Sitter's theory for many years after they first corresponded in 1917, but Hubble's observations on the speeds and distances of the galaxies finally convinced him that the theory was correct. Shortly before his death, he told a visitor that he finally accepted the idea of "a beginning."

Hubble and Humason

A F T E R 1 9 2 5, Slipher dropped the study of the galaxies and turned to other problems. As he left the field, Hubble and Humason entered it, and began to follow up on his work with the large telescopes on Mount Wilson. Slipher himself had never realized the connection between his measurements and the expanding Universe; he had a completely different explanation for the moving galaxies. Slipher believed that the galaxy to which the sun belonged was drifting through space, carrying the sun and earth with it. According to his interpretation, the apparent motions of the other galaxies were only a reflection of our own movement.

Yet Slipher had played a crucial role. Many years after, Hubble wrote about Slipher's measurements, "The

first step in a new field is the great step. Once it is taken, the way is clear and all may follow." But Hubble sensed that Slipher's results portended great developments. Hubble had the golden touch, the knack of working on the important problems. Hubble persuaded Milton Humason to join him in a great undertaking. Working together, they would turn the power of the 100-inch telescope, then the world's largest, on the problem of the moving galaxies.

The techniques for measuring the speeds of the galaxies required infinite patience and care. Humason, a self-taught astronomer who had started out as a mule-train driver and janitor at the Mount Wilson Observatory, was known to his colleagues as a man of "exquisite skill." It was natural for Hubble to turn to Humason for help in the great enterprise. Many years later, Hubble wrote with affection, "Humason's adventures were spectacular. He first observed some of Slipher's nebulae, and then, when he was sure of his techniques, and confident of his results, he set forth. From cluster to cluster he marched with giant strides right out to the limit of the 100-inch."

Humason clocked the speeds of many galaxies too distant and faint to be seen by Slipher with his 24-inch instrument. He probed the depths of space out to a distance of more than 100 million light years, and throughout this enormous region all the galaxies he measured confirmed Slipher's discovery; every one was moving away

from the earth at a high speed. Some were retreating at the extraordinary speed of 100 million miles an hour.

While Humason measured the speeds of the galaxies, Hubble measured their distances. The distances were the missing pieces in the puzzle. A picture of a galaxy taken through a telescope does not tell how far away it is, because an object that is enormous in size and extremely bright may look small and faint if it is very distant. Were the spiral galaxies large, majestic objects, sailing through the reaches of space? Or were they relatively small and nearby bits of luminous matter? Until astronomers decided between these possibilities for the luminous spirals, they had no hope of deciphering the meaning in their rapid motions.

A few astronomers held the first view; they argued that the spirals were island universes or true galaxies, enormously large and enormously distant, each containing billions of stars. In their opinion, the sun belonged to one island universe of stars among many that dotted the vastness of space.

But other astronomers felt uncomfortable with the idea of innumerable island universes, which relegated our entire galaxy to an insignificant place in the larger scheme of things. They preferred the second theory, which held that the luminous spirals were small, nearby objects—little pin-wheels of gas, swirling in the space between the stars.

Some proponents of this view even argued that each spiral was a newborn solar system, with a star forming in the center of the spiral and a family of planets condensing out of the streamers of gas around it. And James Jeans, a British physicist, thought the spirals were still more mysterious; he suggested that they could be places where matter and energy were pouring into our Universe from some other universe existing in another dimension, like gas escaping from one room into another through a crack in the wall.

Hubble settled the controversy. First, using the 100-inch telescope on Mount Wilson, he photographed several nearby spiral galaxies with great care, and showed that each one contained enormous numbers of separate stars. His photographs proved that the spirals were indeed island universes, or galaxies, very much like our galaxy. Furthermore, since the spiral galaxies contained so many stars, they must be very large; yet their apparent size, as seen in the telescope, was quite small. The implication was that they were extremely far away—far outside the boundaries of our galaxy. This was the first clear indication of the great size of the Universe.

Exactly how far away were the spirals? Hubble thought that if he knew the answer to that question, he could solve the mystery of Slipher's retreating galaxies. He used a simple method for judging distance; in fact, it is the same method used by every person who drives along a

narrow road on a dark, moonless night. If a car approaches traveling in the opposite direction, the driver judges how far away it is by the brightness of its headlights. If the lights are bright, the car is close; if they are dim, the car is far away. Following the same reasoning, Hubble judged the distance to other galaxies by the brightness of the stars they contained. He used the driver's rule of thumb: the fainter the stars in the galaxy, the more distant it was.* In this way, Hubble arrived at values for the distances to about a dozen nearby galaxies. The majority were more than a million light years away, and the distance to the farthest one was seven million light years.* *

These distances were staggering; they were far greater than the size of our galaxy, which is 100,000 light years. A few people had guessed that the Universe is large,

*An accurate measurement of galactic distances by this method is complicated by the fact that some stars in a galaxy are much brighter than others. Hubble used a certain kind of star known as a Cepheid variable, whose true brightness was known from the properties of similar stars in our own galaxy. This method works out to distances of about 10 million light years. Beyond that point, the Cepheid variables in other galaxies are too faint to be seen. For still greater distances Hubble developed other methods, such as using the brightness of the entire galaxy as an indication of its distance.

**A light year—the distance light travels in one year—is 6 trillion miles.

but until Hubble made his measurements no one knew how big a place it really is.

Next, armed with his list of distance measurements, Hubble turned back to Slipher's values for the speeds of these same galaxies, augmented by Humason's more recent observations. He plotted speed against distance on a sheet of graph paper, and arrived at the amazing relationship known as Hubble's law: *the farther away a galaxy is, the faster it moves*. The same law had been predicted by de Sitter on the basis of Einstein's theory of relativity. The agreement made a tremendous impression on astronomers.

Now both theory and observation pointed to an expanding Universe and a beginning in time. Still Einstein resisted the new developments and held onto his idea of a static, unchanging Universe until 1930, when he announced, "New observations by Hubble and Humason concerning the red shift of light in distant nebulae make it appear likely that the general structure of the Universe is not static."

Around 1930, the model of the expanding Universe derived by Friedmann—and a similar kind of Universe derived by Georges Lemaître—became widely known. Of course, at the same time Hubble published his famous law on the expansion of the Universe. And concurrently there was a great deal of discussion about the fact that the second law of thermodynamics, applied to the Cosmos,

indicates the Universe is running down like a clock. If it is running down, there must have been a time when it was fully wound up. Arthur Eddington, the most distinguished British astronomer of his day, wrote "If our views are right, somewhere between the beginning of time and the present day we must place the winding up of the Universe." When that occurred, and Who or what wound up the Universe, were questions that bemused theologians, physicists and astronomers, particularly in the 1920's and 1930's.

THE 100-INCH TELESCOPE. Hubble's great discoveries were made at the 100-inch Hooker Telescope ABOVE on Mount Wilson, which was for many years the largest telescope in the world. In the late 1920's, Hubble began to use the 100-inch telescope to determine whether the Universe really was expanding. For that he needed the distance to the galaxies as well as their speeds. He proceeded to measure their distances,

using, as a yardstick, a kind of star called a Cepheid, whose true brightness was known from studies of similar stars in our own galaxy. From the degree of faintness of Cepheid stars in other galaxies, he could estimate the distances to these galaxies. His distance measurements with the 100-inch telescope were the key to the discovery of the Hubble Law: The more distant the galaxy, the faster it recedes from us.

THE ANDROMEDA NEBULA. These photographs of the Andromeda nebula show how Hubble proved that this luminous spiral, and other objects like it in the heavens, were galaxies of stars or island universes. Viewed at low magnification OPPOSITE, the nebula appears as a diffuse glow of light. (The spots of light scattered across the photograph are stars in our own galaxy.) But careful examination of the luminous glow in the photograph reveals a mottled appearance caused by countless separate stars. These individual stars are clearly visible in a detailed photograph of a small portion of the rim of the nebula, BELOW.

The bright region in the center of the galaxy is an extremely dense cluster of stars, so close together that they cannot be seen separately even in the largest telescope. These stars are very old, and were the first to form when the galaxy was born.

The two luminous spots above and below the galaxy are small satellite galaxies held captive by the gravitational attraction of Andromeda, as the moon is held captive by the earth. Each satellite galaxy contains several billion stars.

AN ENLARGED VIEW of the rim of the Andromeda Nebula.

THE ANDROMEDA NEBULA

HUBBLE WORKING AT THE 100-INCH TELESCOPE ON MOUNT WILSON. Mount Wilson is an unusually fine site for astronomy because the inversion layer over Los Angeles suppresses atmospheric turbulence at greater altitudes. As a consequence, the air above Mount Wilson Observatory is exceptionally still and its telescopes produce very sharp images. The sharp images achievable with the 100-inch telescope on Mount Wilson enabled Hubble to pick out individual stars in the Andromeda nebula—his first definite indication that Andromeda was an island universe of stars.

Architects of the Universe

E D W I N P O W E L L H U B B L E

EDWIN POWELL HUBBLE and his cat, *Copernicus*

EDWIN POWELL HUBBLE was born in Marshfield, Missouri, November 20, 1889, one of seven children. He won a scholarship to the University of Chicago, studied physics there, was very active in college athletics, and played with the champion basketball team of the West. In 1910 he graduated from the University of Chicago, and was awarded a Rhodes scholarship. On returning to the United States, he "chucked the law for astronomy" and returned to Chicago for graduate work in 1914. Hubble enlisted in the Army at the start of World War I, was commissioned a Captain, and later became a Major. He returned to the United States in 1918, and went to Pasadena to begin his study of the galaxies.

In 1924, Hubble married Grace Burke in Pasadena. One of Hubble's colleagues, W. H. Wright, gave Mrs. Hubble a character sketch of her husband before their marriage: "He is a hard worker. He wants to find out about the Universe; that shows how young he is."

Hubble worked for years without interruption at Mount Wilson, with the exception of a tour of duty at Aberdeen Proving Grounds during World War II. His great achievements with the 100-inch telescope on Mount Wilson, pushing this instrument to the limit of its range, proved the potential value of still larger telescopes. He worked on the design of the Palomar 200-inch telescope and used it from its completion in 1948 until his death in 1953.

Hubble was always sensitive to the larger implications in his results, and their relation to the theories of de Sitter and others, but in his system of values what could be seen through a telescope ranked well above theoretical ideas. The concluding sentence of *THE REALM OF THE NEBULAE*, Hubble's classic account of the galaxies, expresses his working philosophy: "Not until the empirical resources are exhausted, need we pass on to the dreamy realms of speculation."

HUBBLE ON MOUNT WILSON in 1923—the year in which he discovered that the Universe extended beyond the edge of our galaxy.

AN HISTORIC PHOTOGRAPH. The photographic plate on which Hubble found evidence in 1923 for cepheid variable stars in the Andromeda galaxy. The exclamation, VAR! reveals his excitement at this discovery. In this photographic negative, the dark region is the luminous center of the galaxy.

An interesting story connected with these events shows how prejudice can bend the reasoning power of even a well-trained scientist. Harlow Shapley, who believed that our galaxy marked the boundary of the visible Universe, was also observing on Mount Wilson around 1920, and had the evidence for cepheids in Andromeda pointed out to him by Humason. Because the existence of a Cepheid in Andromeda would have contradicted his view of the way the Universe was constructed, Shapley told Humason that he must be mistaken—these must be novas, not Cepheids. Thus, governed by a false paradigm rather than the evidence, he lost his opportunity to enter the company of the great.

EINSTEIN AND HUBBLE at the 100-inch telescope during Einstein's visit to Mount Wilson at 1931. At RIGHT is Walter Adams, director of the Mount Wilson Observatory for many years. Adams discovered a shift in the wavelength of light from the white dwarf, Sirius B, which was regarded as one of the fundamental tests of Einstein's theory of general relativity.

Architects of the Universe

ALBERT EINSTEIN

ALBERT EINSTEIN

ALBERT EINSTEIN was born in Germany in 1879. He showed no signs of genius as a child, and did rather poorly in school. One of Einstein's teachers told his father, "It doesn't matter what he does; he will never amount to anything."

Einstein attended schools in Germany and Italy, and graduated from engineering school in Zurich in 1901. He had trouble getting a job afterwards. Finally, in 1902, he started to work at the Swiss Patent Office in Bern. The work was to his liking, and he spent his spare time thinking about science. There, in 1905, he wrote the first paper on the theory of relativity. Someone who knew Einstein at the time said later that the years he spent in Bern, virtually unknown, were probably the happiest of his life.

In 1903 Einstein married Mileva Maric, a Serbian physics student. They had two sons. Philipp Frank, who knew the Einsteins a few years later, said that Einstein was very happy with his children, but "life with [Mileva] was not always the source of peace and happiness." The Einsteins were divorced in 1913, and shortly after Einstein married his cousin, Elsa.

By that time, Einstein was established in Berlin as a member of the Prussian Academy of Sciences and a University professor. His colleagues recognized his greatness, and the public lionized him. World fame had come to Einstein overnight in 1919, when a British eclipse expedition reported to the Royal Society that Einstein's new theory of gravity had toppled the 300-year-old theory of Newton. The astronomers had found that Einstein's theory accurately predicted the bending of rays of light by the sun's gravity, which Newton's theory had failed to do. A portrait of Newton looked down on the proceedings.

During the 1920's, when antisemitism was on the rise in Germany, Einstein became the lightning rod for much of the ugliness appearing in German life. In 1933 he came to Princeton as the first member of the staff of the newly established Institute for Advanced Study. Einstein became an American citizen in 1940 by an Act of Congress. He continued to work on problems in theoretical physics in Princeton until his death in 1955.

EINSTEIN LECTURING on relativity in the offices of the Mount Wilson Observatory in Pasadena—now the Carnegie Observatories—during his visit to California in 1931. He has written a question on the blackboard in the form of an equation:

$$R_{ik}=0?$$

In general relativity, R_{ik} is related to the curvature of space. If space is positively curved the expanding Universe will eventually come to a halt and collapse in on itself. A positive curvature also means that space in three dimensions resembles the surface of a sphere; if you leave the earth and follow a straight course across the Universe, you will eventually return to your starting point.

A negative curvature means the Universe will expand forever; it also means that a person traveling in a straight line across the Universe will never return to the starting point. Between these two possibilities lies the flat Universe, with zero curvature. Einstein's blackboard question asks, Is space flat? The question is still hotly debated by astronomers.

Einstein at Cal Tech

At the blackboard in Princeton

The Law of the Expanding Universe

THE HUBBLE LAW is one of the great discoveries in science: it is one of the main supports of the scientific story of Genesis. Yet it is a mysterious law. Why should a galaxy recede from us at a higher speed simply because it is farther away?

An analogy will help to make the meaning of the law clear. Consider a lecture hall whose seats are spaced uniformly, so that everyone is separated from his neighbors in front, in back, and to either side by a distance of, say, three feet. Now suppose the hall expands rapidly, doubling its size in a short time. If you are seated in the middle of the hall, you will find that your immediate neighbors have moved away from you and are now at a distance of six feet.

However, a person on the other side of the hall, who was originally at a distance from you of, say, 300 feet,

is now 600 feet away. In the interval of time in which your close neighbors moved three feet farther away, the person on the other side of the hall increased his distance from you by 300 feet. Clearly, he is receding at a faster speed.

This is the Hubble Law, or the Law of the Expanding Universe. It applies not only to the Cosmos, but also to inflating balloons and loaves of bread rising in the oven. All uniformly expanding objects are governed by this law. If the seats in the lecture hall moved apart in any other way, they would pile up in one part of the hall or another; similarly, if galaxies moved outward in accordance with any law other than Hubble's law, they would pile up in one part of the Universe or another. *

One point remains to be explained. How did Slipher and Humason measure the speeds of distant galaxies? It is impossible to make such measurements directly by tracking a galaxy across the sky, because the great distances to these objects render their motions imperceptible when they are observed from night to night, or even from year to year. The closest spiral galaxy to us,

*The Hubble law, established by Hubble for relatively nearby galaxies, proves that the Universe is expanding today. It does not prove that the Universe has been expanding throughout its past history; that is, it does not prove that the Universe had an abrupt beginning. The Hubble law is, in theoretical jargon, a necessary but not sufficient condition for the Big Bang.

Andromeda, would have to be observed for 500 years before it moved a measurable distance across the sky.

The method used by astronomers is indirect, and depends on the fact that when a galaxy moves away from the earth, its color becomes redder than normal.* The degree of the color change is proportional to the speed of the galaxy. This effect is called the red shift. All distant galaxies show a distinct red shift in their color. This fact was first discovered by Slipher. The red shift, which betrays the retreating movements of the galaxies, is the basis for the picture of the expanding Universe.

How is the red shift itself measured? First, a prism or similar device is attached to a telescope. The prism spreads out the light from the moving galaxy into a band of colors like a rainbow. This band of colors is the spectrum. In the next step, the spectrum is recorded on a photographic plate. Finally, the spectrum of the galaxy is lined up alongside the spectrum of a nonmoving source of light.

*The effect occurs because light is a train of waves in space. When the source of the light moves away from the observer, the waves are stretched or lengthened by the receding motion. The length of a light wave is perceived by the eye as its color; short waves create the sensation that we call "blue," while long waves create the sensation of "red." Thus, the increase in the length of the light waves coming from a receding object is perceived as a reddening effect.

The comparison of the two spectra determines the red shift.

The illustration on the facing page shows how the method works. The photographic images of the several galaxies are shown at left, while the spectra of the same galaxies, recorded photographically, appear at right as tapering bands of light. The short, vertical lines above and below each tapering band are the spectrum of a nonmoving source of light, which is placed directly on the photograph for comparison.

The spectra of the galaxies are rather indistinct because the galaxies are faint and far away. However, each spectrum contains one important feature. This is the pair of dark lines above the head of the arrow. The lines are colors created by atoms of calcium in the galaxy, which make useful markers for determining the amount of the red shift in a galaxy's spectrum.

The tail of the arrow indicates the position the calcium colors normally would have in the galaxy's spectrum, if this galaxy were not moving away from us. The length of the arrow is the amount of the red shift. The topmost photograph shows a galaxy that is about 70 million light years from us. It is close enough to appear as a large, luminous shape, but too distant for us to see its individual stars. The calcium colors in its spectrum are shifted toward the red by a small but significant amount. The speed of this retreating

The diffuse spots of light AT LEFT in the photographs ABOVE are galaxies. The galaxies in the lower photographs AT LEFT, indicated by arrows, are barely visible because they are several billion light years away. The spectrum for each galaxy is the tapering band of light on the right. For each spectrum, the length of the arrow indicates the amount of the red shift.

galaxy, calculated from its red shift, turns out to be 750 miles per second.

The next galaxy is 900 million light years away, and correspondingly smaller and fainter. The position of the calcium colors in its spectrum reveals a much greater shift toward the red, indicating a greater velocity of recession. The red shift in the spectrum of this galaxy corresponds to a speed of 9300 miles per second.

The third, fourth and fifth galaxies are more than one billion light years away. Because of their great distances, they appear as exceedingly small and faint objects. The red shifts in their spectra are very great, and correspond to speeds of recession of more than 10,000 miles per second.

If the speeds and distances of the four galaxies are plotted on a graph, as Hubble plotted similar measurements more than 50 years ago, the points fall on a straight line (*page 59*). The line indicates a simple proportion between speed and distance; that is, if one galaxy is twice as far away from us as another, it will be moving away twice as fast; if it is three times as far, it will be moving away three times as fast, and so on. This proportion is the mathematical statement of the Hubble Law.

The steepness of the line in the graph indicates how fast the Universe is expanding; a steep line means that the galaxies are moving away at very high speeds; that is,

the Universe is expanding rapidly. A line with a gentle slope means that the galaxies are retreating at relatively modest speeds, hence the Universe is expanding slowly.

These remarks about the steepness of the line in the Hubble graph suggest an important check on the theory of the expanding Universe. According to the picture of the explosive birth of the Cosmos, the Universe was expanding much more rapidly immediately after the explosion than it is today. If someone were around to measure the speeds

and distances of the galaxies many billions of years ago, and he plotted the same graph, a straight line would still appear, but it would be much steeper than it is today. A copy of that ancient graph, compared with a similar graph today, would test the concept of a Universe that had exploded outward and then slowed down under the pull of gravity.

Can the test be performed? That would seem to be an impossible task, since astronomical records do not go back several billion years. But consider the following facts: the light that reaches the earth from the Andromeda galaxy left that galaxy two million years ago; when an astronomer photographs Andromeda through a telescope, he sees that galaxy as it was two million years earlier, and not as it is today. Similarly, the light that reaches the earth today from a galaxy at a distance of 10 million light years left that galaxy 10 million years ago. A photograph of the galaxy shows it as it was 10 million years in the past, and not as it is today.

Now we see how to obtain a picture of the Universe as it was billions of years ago. First, photograph galaxies that are within a distance of 100 million light years. These galaxies will yield a picture of the expanding Universe as it has been during the last 100 million years. Since 100 million years is a relatively short time on a cosmic time scale, we can consider this picture to represent

the Universe as it is today. If the speeds and distances of these relatively nearby galaxies are plotted on a graph, they should form a straight line. The steepness of the line will tell us how fast the Universe is expanding at the present time.

Next, extend the measurements farther out into space, to galaxies whose distances from us are about 500 million light years. The speeds and distances of these galaxies will give us another graph, and another line, whose steepness represents the rate of expansion of the Universe approximately 500 million years ago. If the accuracy of our measurements permits us to go still farther out into space, we can measure galaxies at a distance of one billion light years, and then two billion light years, and so on. The farther out we look in space, the farther back we see in time.

In this way, using a giant telescope as a time machine, we can discover the conditions in the expanding Universe billions of years ago. The idea behind the measurement is very simple, but the measurement has turned out to be hard to carry out in practice because it is difficult to measure the distances to remote galaxies with the necessary accuracy.

The problem plaguing astronomers in this effort is that stars, and therefore the galaxies to which they belong, change their brightness in the course of time, as they age. When a galaxy is young, it contains many hot young and

very bright stars, which make the galaxy relatively bright. However, these hot, young stars burn out quickly. As a galaxy grows older, it contains fewer and fewer of them, and the entire galaxy grows dimmer.

If the galaxy is used as a "standard candle"—i.e., its distance is estimated by comparing its true brightness to its apparent brightness—a correction to the distance must be made for the dimming effect. For nearby galaxies, which we see as they were in the relatively recent past, the correction is small, but for distant galaxies—the ones that are supposed to tell us how fast the Universe was expanding billions of years ago—the correction is critical.

Unfortunately, there is a great deal of uncertainty regarding the proper magnitude of the correction, which translates into a corresponding uncertainty in the results for the rate of expansion of the Universe when it was young.

Because of these difficulties, Allan Sandage and Gustav Tammann have turned to another method for finding out how rapidly the Universe was expanding at an earlier time. Their reasoning starts with the fact that the steepness of the line in the Hubble graph tells us something important about the age of the Universe. If the line rises steeply, that means that going back into the past, we will reach a state of extreme temperature, density and pressure—the Big Bang—in a relatively short time. That is, the

Universe began a relatively short time ago; its age is not great; it is a young Universe.

One the other hand, if the line is not steep but rises slowly, that means that, going back into the past, it takes a long time to reach the hot, dense conditions of the Big Bang. i.e., the Big Bang occurred a long time ago, and the Universe is very old.

Several groups of astronomers have followed this line of reasoning to its conclusion and obtained values for the age of the Universe based on the steepness of the Hubble line as it is today, or in recent times. Their results vary from 10 to 25 billion years. Suppose, following Sandage and Tammann, that we take 20 billion years as a reasonable estimate.

But our estimate of 20 billion years tacitly assumes that the rate of expansion of the Universe—i.e., the steepness of the line in the Hubble graph—has been the same throughout the past history of the Universe, right back to the Big Bang. Suppose we allow for the fact that the line on the Hubble graph must have been steeper soon after the Big Bang than it is today, because the Universe was expanding more rapidly then. That will make the true age of the Universe less than 20 billion years.

Now we see how to determine how much the expansion of the Universe has slowed down over the course of time. Compare the "Hubble Age," computed from

the present steepness of the line in the Hubble graph, with the true age of the Universe determined by some other means. If the true age turns out to be considerably shorter than the "Hubble Age," there has been a considerable slowing down.

Sandage and Tammann have applied this reasoning to the observations of the speeds and distances of the galaxies, using as a measure of the true age of the Universe the ages of the globular clusters in our galaxy. Globular clusters are large clusters of stars that were formed when the Universe was about one billion years old, shortly after the Galaxy itself had condensed out of the primordial gases. The age of these clusters is approximately 14 billion years. This is significantly shorter than the "Hubble age" obtained from the steepness of the line in the Hubble graph. Their implication is that there has been a significant decrease in the rate of expansion of the Universe since the Big Bang.

The results of this line of inquiry carries a dividend, because they reveal indirectly how much matter there is in the Universe, and whether the Universe will expand forever or come to halt at some point in the future.

Suppose the amount of matter—more accurately, the density of matter—in the Universe is more than enough to halt the expansion. The strong gravitational attraction exerted by this abundance of matter will cause a

rapid decrease in the rate of expansion of the Universe. As a consequence, the true age of the Universe will be much shorter than the "Hubble age."

Suppose, on the other hand, that there is a relatively low density of matter in the Universe, that is not sufficient to halt the expansion. The expansion will be slowed down to some degree by the matter that does exist in the Universe, but not by very much. The true age of the Universe will be a bit shorter than the "Hubble age," but close to it.

These ideas, applied to the values given above—20 billion years for the "Hubble age," and 15 billion years for the true age determined from the ages of the globular clusters—yield the result that the Universe will expand forever. However, the matter is still hotly debated by cosmologists.

Discovery of the Primordial Fireball

THE IDEA OF A universe that came into being abruptly is distasteful to the scientific mind. Yet the evidence for the expanding Universe is too clear to be ignored. Is there a way to accept the expanding Universe while eliminating the concept of an explosive birth? Is there a way to restore eternity to the Universe?

Many years ago, three English astronomers, Thomas Gold, Hermann Bondi and Fred Hoyle, showed how it could be done; how a Universe could be built that is expanding and still eternal. They suggested that new material might be created continuously out of nothing in the empty spaces of the Universe. The freshly created material would come into the Universe in the form of atoms of gaseous hydrogen; these would gradually condense into

dense clouds of virgin matter; within the clouds, new stars and galaxies would form.

As the Universe expanded, the newly formed stars and galaxies would fill in the void left by the movement of the older galaxies away from one another. No longer would space grow emptier with time; at all times there would be the same number of stars and galaxies in every part of the Universe.

Some galaxies would be old, with many dead and dying stars; others would be young, with hot, recently formed stars. As these stars grew old in their turn, new stars, in newly formed galaxies, would replace them. There would always be light and heat in this universe, and life would never come to an end in it. Such a world exists in a state of perpetual balance, forever expanding, forever ageing, and yet forever renewed.

The proposal by Bondi, Gold and Hoyle, came to be known as the Steady State cosmology. It is an appealing theory to the scientist, since it permits the contemplation of a Universe without beginning and without end.

However, another discovery has cast doubt upon this ingenious theory. That story goes back to the end of World War II, when two young physicists, Ralph Alpher and Robert Herman, began to work with George Gamow on the consequences of the Big Bang theory. Alpher and Herman calculated that if a cosmic explosion really did

occur, the Universe must have been filled with an intense radiation in the first moments following the explosion. This radiation would resemble the fireball that forms when a hydrogen bomb explodes. The fireball would become less brilliant as the Universe expanded and cooled, but it never would disappear entirely. In fact, a remnant of the primordial fireball should still be present in the Universe today.

Sensitive instruments, adequate to detect the remnant of the cosmic fireball, already existed as a result of radar work in World War II, but scientists familiar with these instruments either did not know about the work of Alpher and Herman, or did not take it seriously. Herman said recently, "There was no doubt in our minds that we had a very interesting result, but the reaction of the astronomical community ranged from skeptical to hostile." But in 1965, Arno Penzias and Robert Wilson, two physicists at the AT&T Bell Laboratories, detected the cosmic fireball radiation that Alpher and Herman had predicted, and thereby made one of the greatest discoveries in 500 years of modern astronomy.

Penzias and Wilson had undertaken to measure the radiation from the sky, using equipment built in connection with a communications satellite project. Their measurements revealed that the earth is bathed in a faint glow of radiation coming from every direction in the heavens. The measurements showed that the earth itself could not be the

origin of this radiation, nor could the radiation come from the direction of the moon, the sun, or any other particular object in the sky. The entire Universe seemed to be its source.

The two physicists were puzzled by their discovery. They were not thinking about the origin of the Universe, and they did not realize that they had come upon the answer to one of the cosmic mysteries. A friend told Penzias about a lecture he had heard on the possibility of finding radiation left over from the fireball that filled the Universe at the beginning of its existence. Penzias and Wilson realized they had detected the primordial fireball. The rest is scientific history.

The discovery of the remnant of the primordial fireball radiation made a deep impression on astronomers. After this discovery, support for the Steady State theory weakened although some astronomers still favored it. The clincher, which has convinced all but a few doubting Thomases, is that the radiation discovered by Penzias and Wilson shows a characteristic pattern of intensities at different wavelengths and frequencies of radiation that matches the pattern of the radiation produced in an explosion.

This pattern of intensity variations at various wavelengths is called the *spectrum* of the radiation. The shaded areas in the figure below show the measured values of the spectrum, with the width of the shaded area indicating the

uncertainty in the measurements. The solid line in the figure is the calculated spectrum of the radiation emitted by a cloud of gas.

There is good qualitative agreement; the calculations and the measurements both peak at a frequency of about 6 cm^{-1} , and fall off in the same way to either side of the peak.

Nonetheless, some discrepancies between the data and the theory are evident. These gave comfort to astronomers who wished to deny the validity of the Big

Bang. The skeptics derived further comfort from high-altitude rocket measurements, which display additional discrepancies toward the high-frequency end of the spectrum.

However, the troublesome discrepancies disappeared a few years ago when a NASA satellite, specially equipped for the study of the cosmic fireball, repeated the measurements of the spectrum. The satellite results were very accurate because they were free of the interfering effects of the earth's atmosphere, and also could be carried on for months at a time, in contrast to a few minutes for the rocket flights. The satellite measurements revealed that the results obtained earlier were incorrect. In fact, the agreement between the satellite measurements and the spectrum of a cosmic explosion turned out to be extraordinarily good.

The figure on the following page compares these recent satellite measurements with the theoretical spectrum for the radiation produced in an explosion. The small open squares are the satellite data, and the solid line is the theoretical pattern of the radiation produced by an explosion. The agreement is so good that the theoretical curve looks as if it has been drawn through the data, but actually the two are entirely independent.

The information yielded by this chart, which confirms a picture of the beginning of the Universe with remarkable scientific and philosophical implications, is one of the great triumphs of modern science.

Cosmic Background Spectrum

ALPHER AND HERMAN. Ralph Alpher BELOW LEFT and Robert Herman BELOW RIGHT had predicted the existence of the cosmic fireball in 1948, while they were working with George Gamow OPPOSITE on the "Big Bang" theory of the creation of the elements. Alpher and Herman calculated that when the Universe was young it was very hot, and filled with an intense glow of radiation that should still be visible today in a weakened form. If this cosmic fireball radiation could be detected, it would prove that the Universe began in an explosion. For some reason, no one checked this remarkable prediction by searching for the remnant of the fireball. Later, when the discovery of the fireball radiation turned out to be one of the most significant scientific events of all time, Alpher and Herman received belated recognition and several prizes from learned societies.

GEORGE GAMOW

DISCOVERY OF THE COSMIC FIREBALL. In 1965 Arno Penzias **BELOW RIGHT** and Robert Wilson **BELOW LEFT** made one of the greatest discoveries in 500 years of modern astronomy. By accident, they detected the cosmic fireball radiation that Alpher and Herman had predicted. The discovery was made with the large horn antenna visible in the background. The horn, built like an oversized ear trumpet, is sensitive to faint radio whispers that travel through the Universe. Penzias and Wilson were not looking for clues to the beginning of the world when they made their discovery. While testing their equipment, they noticed an unexplained static coming out of their radio receiver. Looking for its cause, they crawled inside the horn opposite and discovered pigeons roosting in the rear. After the pigeons and their litter were removed, the static persisted. Apparently the static was not due to a defect in the equipment, but was some kind of radiation from space.

ARNO PENZIAS **RIGHT** and **ROBERT WILSON**

PENZIAS RIGHT and **WILSON** inside the horn

PENZIAS and WILSON receive the Nobel Prize in physics in 1978.

More Evidence for the Big Bang

A **FOURTH IMPORTANT** item of evidence for the Big Bang is the abundance of helium and other light elements in the Cosmos relative to hydrogen.

The atoms of the element hydrogen, which consist of a single electron circling a nucleus composed of a single proton, are the lightest and simplest atoms in the Universe. Hydrogen is also the most abundant substance in the Universe, making up approximately 75% of all matter.

Next to hydrogen in mass, complexity and abundance is the element helium, whose atoms consist of two electrons circling around a nucleus composed of two protons and two neutrons. Calculations based on the conditions expected in the early moments of the Universe show that starting roughly three minutes after the Big Bang, and

continuing for perhaps another half-hour, conditions in the early Universe favored the sticking together of neutrons and protons in clumps of four to form helium nuclei.

According to the calculations, this process of formation of helium should have gone on for about 30 minutes. At the end of that time, about 25 percent of the matter in the Universe should have been transformed into helium.

After that, as the Universe continued to expand and cool, the temperature and density became too low for the clumping of particles into helium nuclei to continue, and the formation of helium effectively ceased.

How does this prediction compare with the observed abundance of helium in the Cosmos? The answer is complicated by the fact that as time passes, helium is also made from hydrogen by nuclear reactions in the interiors of stars. When some of these stars explode at the ends of their lives, they spray the helium they have manufactured out into space, where it mixes with the helium already present. Because of these circumstances, the amount of helium in the Universe has increased steadily over the years, adding to the amount of so-called primordial helium produced in the first minutes after the Big Bang.

However, that complication can be avoided or minimized if the helium abundance is measured in the outer layers of the very oldest stars. These stars were formed when the Universe was young, out of materials that were

still largely primordial. Therefore, the helium in the material out of which these old stars formed would also have been almost entirely primordial—that is, made in the first 30-odd minutes after the Big Bang.

The result of the helium measurements on the oldest stars is that the abundance of primordial helium in the Universe is approximately 25%, in very good agreement with the Big Bang prediction. This agreement is particularly significant because it indicates that we have an accurate knowledge of conditions in the Universe as far back as only a few minutes after the Big Bang.

STILL MORE EVIDENCE that the Universe had a beginning can be found in the latest accounts of the life and death of stars.

According to the story pieced together by astronomers, a star's life begins in the swirling mists of hydrogen that surge and eddy through space. The Universe is filled with tenuous clouds of this abundant gas, which makes up 75 percent of the matter in the Cosmos. In the random motions of such clouds, atoms sometimes come together by accident to form small, condensed pockets of gas. Stars are born in these accidents.

Normally the atoms fly apart again in a short time, and the pocket of gas disperses to space. However, each

atom exerts a small gravitational attraction on its neighbor, which counters the tendency of the atoms to fly apart. If the number of atoms is sufficiently large, the combined effect of all these separate pulls of gravity will be powerful enough to prevent any of the atoms in the pocket of gas from leaving the pocket and flying out into space again. The pocket becomes a permanent entity, held together by the mutual attraction of all the atoms within it upon one another.

With the passage of time, the continuing attraction of gravity, pulling all the atoms closer together, causes the cloud to contract. The atoms "fall" toward the center of the cloud under the force of gravity; as they fall, they pick up speed and their energy increases. The increase in energy heats the gas and raises its temperature. The shrinking, continuously self-heating ball of gas is an embryonic star.

The ball of gas continues to collapse under the force of its own weight, and the temperature at the center rises further. After 10 million years the temperature has risen to the critical value of 20 million degrees Fahrenheit. At this time, the diameter of the ball has shrunk to one million miles, which is the size of our sun and other typical stars.

When the temperature reaches 20 million degrees, a nuclear fire flares up in the center of the star, releasing vast amounts of energy. The release of nuclear energy halts

the further collapse of the ball of gas. The energy passes to the surface and is radiated away in the form of heat and light. A new star has been born; another light has appeared in the heavens.

Throughout most of the life of the star, the nuclear fires in its interior burn steadily, consuming hydrogen and leaving behind a residue of heavier elements. These heavier elements are the ashes of the star's fire. Carbon, oxygen, aluminum, and many other elements ranging up to iron are included among the ashes. According to astronomers, all the elements in the Universe are formed in this way by nuclear reactions in the interiors of stars, out of the basic building block of hydrogen.*

At the end of a star's life, when its reserves of nuclear fuel are exhausted, the star collapses under the force of its own weight. In the case of a small star, the collapse squeezes the entire mass into a volume the size of the earth. Such highly compressed stars, called white dwarfs, have a density of ten tons per cubic inch. Slowly the white dwarf radiates into space the last of its heat and fades into darkness.

*Some elements are made in the star's interior during its long life. Others—the heavy elements, ranging up to lead, gold and uranium—are made in the brief moments of the catastrophic collapse and subsequent explosion that terminate a massive star's existence.

A different fate awaits a large star. Its final collapse is a catastrophic event which blows the star apart. The exploding star is called a supernova. Supernovas blaze up with a brilliance many billions of times greater than the brightness of the sun. If the supernova is located nearby in our Galaxy, it appears suddenly as a brilliant new star, visible in the daytime.

The supernova explosion sprays the material of the star out into space, where it mingles with fresh hydrogen to form a mixture containing all 92 elements. Later in the history of the galaxy, other stars are formed out of clouds of hydrogen which have been enriched by the products of these explosions. The sun is one of these stars; it is a recent arrival in the Cosmos, and contains the debris of countless supernova explosions dating back to the earliest years of our Galaxy. The planets also contain the debris, and the earth, in particular, is composed almost entirely of it. We owe our corporeal existence to events that took place billions of years ago, in stars that lived and died long before the solar system came into being.

This beautiful theory allows the Universe to go on forever in a timeless cycle of death and rebirth, but for one disturbing fact. Fresh hydrogen is the essential ingredient in the plan; it is the main source of the energy by which stars shine, and it is also the source of all the other elements in the Universe. The moment a star is born it begins

to consume some of the hydrogen in the Universe, and continues to use up hydrogen until it dies. Once hydrogen has been burned within that star and converted to heavier elements, it can never be restored to its original state. Minute by minute and year by year, as hydrogen is used up in stars, the supply of this element in the Universe grows smaller.*

Reflecting on this situation, the astronomer turns the clock back in his imagination and asks himself: What was the world like a billion years ago? Clearly there was more hydrogen in the Universe at that time than there is today, and less of the heavier elements. Ten billion years ago, there was still more hydrogen and still less of the heavier elements. Turning the clock back still farther, the astronomer comes to a time when the Universe contained nothing but hydrogen—no carbon, no oxygen, and none of the other elements out of which planets and life are made. This point in time must have marked the beginning of the Universe.

*The Steady State theory, which suggests that fresh hydrogen is continually created throughout the Universe out of nothing, avoids this irreversible change, since the freshly created hydrogen can provide the ingredients for the formation of new stars to replace the old. However, this theory has become untenable, in the view of most astronomers, because of the discovery of the primordial fireball.

A DEAD STAR. Large stars end their lives in a catastrophic explosion called a supernova. The wisps of gaseous matter above are the remains of a star that exploded 10,000 years ago. The expanding cloud of gas is at a distance of 1500 light years or approximately 10,000 trillion miles. The elements manufactured out of hydrogen by nuclear reactions within the star during its lifetime are sprayed out to space in the explosion. There they mix with primordial matter to form the ingredients of new stars that form later. Over billions of years, as a result of this process, the supply of primordial hydrogen in the Universe steadily diminishes while the abundance of heavier elements increases.

Questions Raised by the New Cosmology

THE SUCCESSES of the Big Bang theory raise some interesting questions. The first one is teleological and was initially posed, I believe, by Lucretius, who asked: Why is there something rather than nothing? That is: Why does the Universe exist?

Restating Lucretius' question in the language of the Big Bang cosmology, we may ask: Why did the Universe begin in an explosion? What did the Universe look like before the explosion? Did the Universe even exist before that moment? These questions have no answer in science. James Peebles, an American astronomer who has made important contributions to the theory of the expanding Universe, said some years ago, "What the Universe was like at day minus one, before the Big Bang, one has no idea. The equations refuse to tell us, I refuse to speculate."

Whether such questions even seem meaningful within the framework of science is a matter of taste. I find them interesting, but not all physicists and astronomers agree.

THE HORIZON PROBLEM: Other questions raised by the Big Bang theory are less philosophical and more appropriate for scientific inquiry. One concerns the "horizon problem". Suppose we look out in the Universe in one particular direction and see a galaxy at a distance of, say, 10 billion light-years. Then we turn and, looking in the opposite direction, we see another galaxy, also at a distance of 10 billion light-years. The two galaxies are 20 billion light-years apart (or were that far apart when the light by which we observe them first set out on its way to us).

But our Universe is only 15 billion years old. That means a light ray that started out from one of these galaxies 15 billion years ago, and has been traveling steadily across the Universe toward the other galaxy, is still en route. Because of the limited age of the Universe, it has only covered 15 billion light-years thus far.

This radiation will not reach the other galaxy until another five billion years has elapsed. Yet the intensity of the fireball radiation is the same in those two opposite corners of the Universe, to better than one part in 10,000. That implies that these distant regions of the Universe

have already exchanged energy and come to equilibrium. How can that be, if neither matter nor radiation can yet have passed between them?

That is the horizon problem. From one side of the observable Universe, the other side is over the horizon and inaccessible. Yet the satellite observations indicate that the two sides were once in contact.

THE FLATNESS PROBLEM: Then there is the flatness problem, which relates to the density of matter in the Universe. There exists a certain critical density of matter, which determines the fate of the Universe. If the density of matter in the Universe is less than the critical density, the Universe will expand forever. If the density of matter is greater than the critical density, the Universe will come to a halt and collapse. When astronomers add up all the matter in the Universe in a visible form as luminous stars and galaxies, and then add the dark matter, which reveals itself only by its influence on the motions of the stars and galaxies, they find that the total is a factor of three short of the critical density needed to halt the expansion. So, even with dark matter included, the best guess at the present time is still that the Universe will expand forever.

The reason this conclusion leads to a problem becomes clear when we extend our inquiries back in time. The calculations show that while the density of matter

today is smaller than the critical density by a factor of three, as we go back in time toward the Big Bang the difference between the two densities diminishes. Shortly after the Big Bang, the density of matter in the Universe is extremely close to the critical density. In fact, one second after the Big Bang it differs from the critical density by less than one part in a trillion.

Furthermore, the calculations yield the surprising result that if the density at that early time had differed from the critical density by as much as one part in a million, the Universe would have turned out to be completely different than it is today. Suppose, for example, that the density one second after the Big Bang had been less than the critical density by one part in a million; then the elements of matter in the Universe would have flown apart too rapidly for galaxies, stars and planets to form. That means we would not be here today.

Suppose, on the other hand, that the density of matter at that early time had been greater than the critical density by one part in a million; then the expanding Universe would have come to a halt and collapsed in on itself too rapidly for life to evolve on any planets that formed. Again, we would not be here.

So, unless the density in the early Universe was *extremely* close to the critical density, a universe containing stars, planets and life could not have come into being.

That is the essence of the problem. Why should the density of matter have had just that particular value—the so-called critical density—that is so favorable for the emergence of a Universe containing living beings? The density of the early Universe could just as well have been 10 times greater than the critical density, or 1000 times greater—or 1000 times less. There is no explanation in the Big Bang theory for the seemingly fortuitous fact that the density of matter has just the right value for the evolution of a benign, life-supporting Universe.

This puzzling set of ideas is called the “flatness problem” in cosmology because of the language of curved space used in Einstein’s theory of general relativity. According to the equations of general relativity, space is curved by the presence of matter. When cosmological theories are expressed within the framework of general relativity, it turns out that in a Universe in which the density of matter is greater than the critical density, space has a positive curvature, analogous to the curvature of the surface of a sphere.

A Universe of this kind is said to be “closed” because, in such a Universe, a person who travels in a straight line for billions of years will eventually, owing to the curvature of space, come back to his or her starting point.

In a Universe in which the density of matter is less than the critical density, space has a negative curvature, analogous to the curvature of a saddle point. Such universes are said to be "open" because a straight-line journey across such a Universe will never bring the traveler back to his or her starting point.

But if the density in the Universe is precisely equal to the critical density, space has zero curvature, and is said to be *flat*. This is approximately the case for the Universe we inhabit; its space is flat, or nearly so.

Yet, as noted, there is no reason for the space in the Universe to be so flat, either within the context of the Big Bang theory or in the context of physics as a whole. Thus, the questions relating to the apparently fortuitous agreement between the density of matter and the critical density can be restated as: Why is space so flat?

This is the flatness problem. It achieves a special significance since a flat or very nearly flat Universe appears to be the only kind in which life could have evolved. The fact that the Universe is so close to being flat today, and was even closer in an early epoch, leads some cosmologists to believe that the flatness of our Universe is not a fortuitous accident but a requirement of some basic physical law or phenomenon that has not yet been discovered.

INFLATION: The inflationary Universe proposed by Alan Guth is one interesting suggestion for introducing such a phenomenon. Guth's proposal goes back to the very earliest moments, shortly after the Big Bang. At this time, he suggests, the Universe, cooling very rapidly as it expanded, entered a super-cooled state analogous to the super-cooled state of water. In this state, water remains a liquid even if its temperature has dropped below freezing. When the super-cooled water finally condenses to ice, an enormous pulse of energy in the form of heat is released in a very short time. Just so, in the super-cooled Universe, when condensation occurs, the Universe receives an enormous jolt of energy in a very short time.

The energy leads to an enormous increase in the rate of expansion of the Universe, and a period of rapid inflation of the Universe sets in. According to Guth's theory, at the beginning of the period of inflation, the entire observable Universe was considerably smaller than an atomic nucleus. During the period of inflation, its size increased with explosive rapidity. After 10^{-32} seconds, it was about 10 meters across. At approximately this time, the inflationary period ended, and the Universe returned to its "normal" rate of expansion.

The key point in the theory is that prior to the inflationary period, all the elements of matter in the pre-

sent Universe were close enough to exchange energy and reach a uniform state of equilibrium.

Thus, the inflationary hypothesis solves the horizon problem. It is no longer difficult to understand why two regions at opposite ends of the observable Universe would be in equilibrium. Inflation also solves the flatness problem because, regardless of whether the curvature of the early Universe was positive or negative, at the end of the inflationary period of extremely rapid expansion, the part of the Universe we can see would be essentially flat, just as a patch on the curved surface of a sphere would be essentially flat after an enormous increase in the sphere's radius.

Theoretical cosmologists are pleased with the inflationary hypothesis. The details may be wrong—it is hard to be confident of one's ability to describe the state of the Universe 10^{-32} seconds after the Big Bang—but the theory provides interesting solutions to the vexing problems of flatness and the horizon, and as cosmologist David Schramm said, "It's pretty."

The Fate of the Universe

NOW THAT ASTRONOMERS are generally agreed on how the Universe began, what do they have to say about how it will end? At first thought, it would seem that the Universe must continue to expand forever. As the galaxies fly apart and the distances between them increase, space grows emptier. Eventually every galaxy is alone, with no neighbor in view.

Within the isolated galaxies, the old stars burn out one by one, and fewer and fewer new stars are formed to replace them. Stars are the source of the energy by which all beings live. When the light of the last star is extinguished, the Universe fades into darkness, and all life comes to an end.

But many astronomers reject this picture of a dying Universe. They believe that the expansion of the Universe will not continue forever because gravity, pulling back on the outward-moving galaxies, must slow their retreat. If the pull of gravity is sufficiently strong, it may bring the expansion to a halt at some point in the future. What will happen then?

The answer is the crux of this theory. The elements of the Universe, held in a balance between the outward momentum of the primordial explosion and the inward force of gravity, stand momentarily at rest; but after the briefest instant, always drawn together by gravity, they commence to move toward one another.

Slowly at first, and then with increasing momentum, the Universe collapses under the relentless pull of gravity. Soon the galaxies of the Cosmos rush toward one another with an inward movement as violent as the outward movement of their expansion when the Universe exploded earlier. After a sufficient time, they come into contact; their gases mix; their atoms are heated by compression; and the Universe returns to the heat and chaos from which it emerged many billions of years ago.

And after that? No one knows. Some astronomers say the Universe will never come out of this collapsed state. Others speculate that the Universe will rebound from the collapse in a new explosion, and experience a new

moment of Creation. According to this view, our Universe will be melted down and remade in the caldron of the second Creation. It will become an entirely new world, in which no trace of the existing Universe remains.

In the reborn world, once again the hot, dense materials will expand rapidly outward in a cosmic fire ball. Later, gravity will slow down the expansion and turn it into a collapse, followed by still another Creation; and after that, another period of expansion, and another collapse....

This theory envisages a Cosmos that oscillates forever, passing through an infinite number of moments of creation in a never-ending cycle of birth, death and rebirth. It unites the scientific evidence for an explosive moment of creation with the concept of an eternal Universe

It also has the advantage of being able to answer the question: What preceded the explosion? The answer offered by the oscillating theory is that prior to the explosion the Universe was in a state of increasing density and temperature. As the Universe approached its maximum compression, all the complex elements that had been made within stars during the preceding cycle were melted down, so to speak, into the basic hydrogen out of which they had originally been manufactured. At the moment of maximum compression, another explosion occurred and the Universe was born anew.

How can this theory of an oscillating Universe be tested? The answer is straightforward. If the density of matter in the Universe is sufficiently great, the gravitational attraction of the different parts of the Universe on one another will be strong enough to bring the expansion to a halt, and reverse it to commence a renewed contraction.* That is, the Universe will be in an oscillating state. On the other hand, if the density of matter in the Universe is not great, the force of gravity will not be sufficient to halt the expansion, and the Universe will continue to expand indefinitely into the future, as predicted by the Big Bang theory.

In other words, the density of matter in the Universe is the crucial factor in deciding between the two cosmologies. What critical density of matter is required to slow down and reverse the expansion? A calculation shows that the present expansion of the Universe will be halted if the average density of matter in the Universe corresponds to at least one hydrogen atom in a volume of 10 cubic feet.

How does this result compare with the observed density of matter in the Universe? The matter whose density can be most readily estimated is that which is present

*A high density means that on the average, particles in the Universe are relatively close to one another, and therefore, their mutual gravitational attraction is strong.

in the galaxies in a visible form, as luminous stars and dense concentrations of gas. If we were to smear out the visible matter in the galaxies into a uniform distribution filling the entire Universe, the density of this smeared-out distribution of matter would be too small by a factor of 100 to halt the expansion.

Since energy is equivalent to matter by Einstein's theory of relativity, we must add to the above figure the contribution from various types of radiant energy in the Universe, such as starlight and the primordial fireball radiation. But these forms of energy turn out to increase the average density of matter by only one or two percent, which is not enough to affect the outcome.

What about matter that is unobservable because it is not luminous? For example, this matter could exist in the galaxies in the form of nonluminous gas in the space between the stars, or as dead stars, or black holes, or stars of very low mass and negligible luminosity. It could also be present in the form of gas in the space between the galaxies.

The invisible matter is very difficult to detect, but its amount can be estimated by an indirect method. Galaxies usually are grouped in clusters, the galaxies in a cluster being held together by the force of their mutual gravitational attraction. In such a cluster, the individual galaxies revolve around one another in a swarming motion,

like bees in a hive. The more matter a cluster of galaxies contains—in any form, visible or invisible—the stronger the pull of its gravity, and the faster the swarming motions of the galaxies. If the velocities of the galaxies in a cluster can be measured, the total mass of the cluster can be calculated.

This idea has been applied to a large cluster of galaxies called the Coma cluster. The Coma cluster contains 11,000 galaxies—each with billions of stars—packed into a small space with only 300,000 light years separating each galaxy from its neighbors. It is one of the largest organized masses in the Universe.

The results are surprising. On the basis of the motions of the galaxies in the Coma cluster, the amount of matter it contains in an invisible form is roughly 30 times greater than the amount present in the form of luminous stars and other directly observable objects. Yet, although the estimated density of matter in the Universe is greatly increased as a result of this determination, it is still three times too small to bring the expansion of the Universe to a halt.

Thus, the facts indicate that the Universe will expand forever. We still come across pieces of mass here and there in the Universe, and someday we may find the missing matter. But according to the evidence available at this time, the end will come in darkness.

The Religion of Science

FIVE INDEPENDENT lines of evidence—the motions of the galaxies, the discovery of the primordial fireball, the laws of thermodynamics, the abundance of helium in the Universe and the life story of the stars—point to one conclusion; all indicate that the Universe had a beginning. In the past, a few scientists bit the bullet and dared to ask, "What came before the beginning?" Edmund Whittaker, a British physicist, wrote a book on religion and the new astronomy called *The Beginning and End of the World* in which he said, "There is no ground for supposing that matter and energy existed before and was suddenly galvanized into action. For what could distinguish that moment from all other moments in eternity?" Whittaker concluded, "It is simpler to postulate creation *ex nihilo*—Divine will constituting Nature from nothingness."

Some scientists were even bolder, and asked "Who was the Prime Mover?" The British theorist, Edward Milne, wrote a mathematical treatise on relativity which concluded by saying, "As to the first cause of the Universe, in the context of expansion, that is left for the reader to insert, but our picture is incomplete without Him."

But the views of most physicists and astronomers remained closer to that of Saint Augustine, who, asking himself what God was doing before he made Heaven and Earth, gave the reply, "He was creating Hell for people who asked questions like that." In fact, some prominent scientists began to feel the same irritation over the expanding Universe that Einstein had expressed earlier. Eddington wrote in 1931, "I have no axe to grind in this discussion," but "the notion of a beginning is repugnant to me . . . I simply do not believe that the present order of things started off with a bang . . . the expanding Universe is preposterous . . . incredible . . . *it leaves me cold.*" The German chemist, Walter Nernst, wrote, "To deny the infinite duration of time would be to betray the very foundations of science." Phillip Morrison of MIT said in a BBC film on cosmology, "I find it hard to accept the Big Bang theory; *I would like to reject it.*" And Allan Sandage of the Carnegie Observatories, who established the uniformity of the expansion of the Universe out to nearly ten billion light

years, said, "It is such a strange conclusion . . . *it cannot really be true.*" (The italics are mine.)

There is a strange ring of feeling and emotion in these reactions. They come from the heart, whereas you would expect the judgments to come from the brain. Why? I think part of the answer is that scientists cannot bear the thought of a natural phenomenon which cannot be explained, even with unlimited time and money. There is a kind of religion in science; it is the religion of a person who believes there is order and harmony in the Universe. Every event can be explained in a rational way as the product of some previous event; every effect must have its cause; there is no First Cause. Einstein wrote, "The scientist is possessed by the sense of universal causation."

This religious faith of the scientist is violated by the discovery that the world had a beginning under conditions in which the known laws of physics are not valid, and as a product of forces or circumstances we cannot discover. When that happens, the scientist has lost control. If he really examined the implications, he would be traumatized. As usual when faced with trauma, the mind reacts by ignoring the implications—in science this is known as "refusing to speculate"—or trivializing the origin of the world by calling it the Big Bang, as if the Universe were a firecracker.

Consider the enormity of the problem. Science has proven that the Universe exploded into being at a certain moment. It asks, What cause produced this effect? Who or what put the matter and energy into the Universe? Was the Universe created out of nothing, or was it gathered together out of pre-existing materials? And science cannot answer these questions, because, according to the astronomers, in the first moments of its existence the Universe was compressed to an extraordinary degree, and consumed by the heat of a fire beyond human imagination.

The shock of that instant must have destroyed every particle of evidence that could have yielded a clue to the cause of the great explosion. An entire world, rich in structure and history, may have existed before our Universe appeared; but if it did, science cannot tell what kind of world it was. A sound explanation may exist for the explosive birth of our Universe; but if it does, science cannot find out what the explanation is. The scientist's pursuit of the past ends in the moment of creation.

This is an exceedingly strange development, unexpected by all but the theologians. They have always accepted the word of the Bible: In the beginning God created heaven and earth. To which St. Augustine added, "Who can understand this mystery or explain it to others?" The development is unexpected because science has had such extraordinary success in tracing the chain of cause and

effect backward in time. We have been able to connect the appearance of man on this planet to the crossing of the threshold of life on the earth, the manufacture of the chemical ingredients of life within stars that have long since expired, the formation of those stars out of the primal mists, and the expansion and cooling of the parent cloud of gases out of the cosmic fireball.

Now we would like to pursue that inquiry farther back in time, but the barrier to further progress seems insurmountable. It is not a matter of another year, another decade of work, another measurement, or another theory; at this moment it seems as though science will never be able to raise the curtain on the mystery of creation. For the scientist who has lived by his faith in the power of reason, the story ends like a bad dream. He has scaled the mountains of ignorance; he is about to conquer the highest peak; as he pulls himself over the final rock, he is greeted by a band of theologians who have been sitting there for centuries.

Afterword

D R. J O H N A. O' K E E F F E

National Aeronautics and Space Administration

The Theological Impact of the New Cosmology

I SHOULD LIKE to comment as a practicing Catholic and an astronomer on the issues raised by the new cosmological discoveries. First let me say, speaking as an astronomer, that I subscribe to Jastrow's view that modern astronomy has found reliable evidence that the Universe was created some fifteen billion years ago. Jastrow mentions *inter alia* the evidence from the laws of thermodynamics, from the recession of the galaxies, from the calculated length of the lives of the separate stars, and above all, from the cosmic fireball radiation.

Still another line of evidence is offered by the very matter of the earth itself—the rocks, soil, metal, and wood that we handle daily, and even our own bodies. Among the elements of which matter is made, some, such as uranium, are naturally radioactive. These radioactive substances are

made in the bodies of stars during the violent collapse and explosion called a supernova, which terminates the life of nearly every massive star. The explosion spreads the matter of the dying star through space. When the earth first condensed out of interstellar matter, some of its materials had recently passed through a supernova explosion and numerous varieties of radioactive substances were present. Most burned themselves out in a few tens of millions of years. The only radioactive isotopes which survive today in significant quantities are those whose half-lives approach a billion years.

Uranium is one such long-lived radioactive element; potassium and thorium are two others. Small amounts of these radioactive substances still exist in the rocks of our planet's crust. Thus the age of the earth is stamped on every pebble; or more exactly, the age of the materials that make up the earth, dated from the moment when these materials were last involved in a supernova catastrophe.

I find it very moving to see how the evidence for the Creation, and even, in some cases, its approximate date, should be so clearly stamped on everything around us: the rocks, the sky, the radio waves, and on the most fundamental laws of physics.

Is the creation which is perceived by contemporary physics the same as the one perceived by ancient and

medieval theologians? St. Thomas Aquinas, summing up pre-scientific thought, and deeply influenced by his Jewish, Moslem, and Greek predecessors, had five proofs of the existence of God. The first of these is the argument from motion. Following Aristotle, St. Thomas believed that every moving body must be moved by another, hence, by following the chain of motion backward, we should be led to a Prime Mover, moved by no other, "and this, everyone understands to be God."

St. Thomas' physics was incorrect, but it contained the germ of a correct thought. Creating a state of motion demands a supply of energy in an available form. All the events that occur in the Universe tend to reduce the supply of available energy; this is a loose statement of the second law of thermodynamics. Tracing the chain of events backward in time, we must reach a moment in which all energy is in a state of maximum availability. That moment marks the birth of the universe; it is the starting point for all events that occur thereafter.

As Jastrow writes, the Universe was wound up like a clock at this moment, and everything that happened since has been its unwinding. This is the argument for the Creation from the laws of thermodynamics, of which a hint can be seen in St. Thomas' first argument for the existence of God.

His second argument is from the chain of causes. Everything has a cause; if we pursue each effect back to its cause, and that cause to its cause, we will eventually come, says St. Thomas, to a First Cause, for which no cause can be given and "to which everyone gives the name of God." This is the program of cosmology; it has been done, and as anticipated, it does lead to the Creation and the Creator.

The third and fourth arguments are philosophical, and not related to science. The fifth argument is the argument from design; i.e., the argument that the whole Universe is directed toward or designed for some purpose, and that the design is evidence of a designer. I would like to discuss this point in some detail.

I think there may be theologians of any religion who will ask whether the Creator of this stupendous Universe consisting of hundreds of billions of galaxies, each galaxy containing hundreds of billions of stars, can possibly be interested in mankind. We are such a small phenomenon, on the surface of a planet which is only 1/300,000 of the mass of just one of the stars. As the Hebrew Psalmist said, three thousand years ago:

*When I consider the heavens, the work of thy hands,
And the moon and the stars which thou hast made
What is Man, that thou art mindful of him
And the son of Man, that thou visitest him?*

Is it credible that God, who made these gigantic and appalling wastes of space, really cares for us?

John A. Wheeler, at Princeton, has an interesting scientific argument which seems to say that there is a connection between the creation of the Universe and the mind of man. Wheeler draws attention to the fact that the forces of gravity, and the inertial forces responsible for the expansion of the Universe, are closely balanced even now, after billions of years of expansion. Galaxies are places where, locally, the expansion of the Universe has been halted by the mutual gravitation of matter. If the rate of expansion had been a little greater at the beginning, then the Universe would have expanded forever. There would have been no galaxies, and therefore no stars, planets, or life..

On the other hand, if the explosion had been a little less violent and the initial rate of expansion a little less rapid, the Universe would have collapsed in a short time—say a few million years, or even a few minutes. In that brief time, evolution could not have produced intelligent life. For instance, two billion years were taken up on the earth by life rising from the blue-green algae to the amoeba. Neither the rapidly expanding Universe nor the slowly expanding Universe could have yielded intelligent beings in a far shorter time. Wheeler found that in its early stages the Universe was balanced on a knife edge between these two destinies.

How did the Universe come to be made in this very precise way? Why does it seem as though the Universe was designed for life and for man?

One thought is that there are billions of other universes, which have expanded either too fast or too slowly. All these are necessarily sterile, and we inhabit the only universe which we could possibly inhabit. Wheeler's colleague, Robert Dicke, asks what sense there can be in talking about universes which are completely and forever undiscoverable. Wheeler suggests that they do not exist; that the existence of a universe is somehow tied up with the presence, sooner or later, of intelligent observers in it. He thus sees a clear connection between the creation of our Universe and the mind of the intelligent beings in it.

It is not only the rate of expansion of the Universe that must be delicately adjusted if there is to be intelligent life. For instance, Wheeler remarks that if the fine-structure constant, which is the charge on the electron, e , squared and divided by the modified Planck constant times the velocity of light, has a value much different from the actual value ($1/137$, in any units), then stars will be either too dim to give light of the kind needed for life, or else will rush through their lives so fast that life cannot evolve.

In this and other ways, Wheeler believes that the relative values of the great constants of physics are deter-

mined. They have the values that they do, because if they did not, we would not be here.

Among biologists, the feeling has been since Darwin that all of the intricate craftsmanship of life is an accident, which arose because of the operation of natural selection on the chemicals of the earth's shell. This is quite true; but to the astronomer, the earth is a very sheltered and protected place. There is a marvelous picture from Apollo 8 of the blue and cloud-wrapped earth, seen just at the horizon of the black, cratered, torn and smashed lunar landscape. The contrast would not be lost on any creature; the thought "God loves those people" cannot be resisted. Yet the moon is a friendly place compared to Venus, where, from skies forty kilometers high a rain of concentrated sulfuric acid falls toward a surface that is as hot as boiling lead.

Even this is friendly and homelike by comparison with the trillions of kilometers of hard vacuum which separate the stars, or the million-degree temperature of stellar matter, or the tons per cubic centimeter of white dwarfs, or the unspeakable horror of neutron stars and black holes, where normal matter shrieks in agony as it is drawn into that pit from which nothing comes back.

Even these are normal, honorable, comprehensible things compared to what would happen if the physical

constants were just a little different. Then nothing would exist except gases, either compressed so dreadfully that a whole universe would occupy the volume of a pinhead, or spread out in a tenuous cloud, thinner than the best laboratory vacuum, and extending to infinity.

We are, by astronomical standards, a pampered, cossetted, cherished group of creatures; our Darwinian claim to have done it all ourselves is as ridiculous and as charming as a baby's brave efforts to stand on his own feet and refuse his mother's hand. If the Universe had not been made with the most exacting precision we could never have come into existence. It is my view that these circumstances indicate the Universe was created for man to live in.

We see, then, that the resemblance between our cosmology today and that of the theologians of the past is not merely accidental. What they saw dimly, we see more clearly, with the advantage of better physics and astronomy. But we are looking at the same God, the Creator.

What will all this do to our theological ideas in the Catholic Church?

Nothing but good, I believe. As I see it, there is no use telling people that they ought to believe in God. We cannot believe what we do not think is true. We have to have assurance that someone has looked at the evidence

and satisfied himself that that is what it means. We do not have to do it ourselves; most of us are not equipped to do it. But even very simple people sometimes make remarkably good choices of the people to trust. I think that the confirmation that the Universe was created at a definite time in the past, and that we see no reasonable prospect of explaining the Creation in natural terms, will be seen by many people as a starting-point for faith.

It may also make Catholics look again at their Scholastic and Jesuit heritages. The effort which these scholars made to relate religion to science was immensely fruitful for both. On the one hand, the historian of science must be well aware that it is often the branches of science which seem to have the greatest theological impact that are most rapidly developed (astronomy at all times, geology in the late nineteenth century, physics in the twentieth century). Pascal, Descartes, Newton, Leibniz, Darwin, Pasteur, Kelvin, Lyell, Einstein, Schrodinger, Heisenberg, Eddington, and Jeans were all involved in theology as well as science. On the other hand, no one today reads the Bible in the literal way that some post-Reformation churchmen did. It was the scientists who first showed us that Genesis could not be read as scientific cosmology. Pope Pius XII perceived clearly the value of the new cosmology for religion. He spoke about it in his allocution to the Pontifical Academy of Science in 1951:

In fact, it would seem that present-day science, with one sweeping step back across millions of centuries, has succeeded in bearing witness to the primordial Fiat lux uttered at the moment when, along with matter, there burst forth from nothing a sea of light and radiation, while the particles of chemical elements split and formed into millions of galaxies.

He went on to say that science has

followed the course and direction of cosmic developments and just as it was able to get a glimpse of the term towards which these developments were inexorably leading, so also has it located too their beginning in time some five milliard years ago. Thus, with the conclusiveness which is characteristic of physical proofs, it has confirmed the contingency of the universe and also the well-founded deduction as to the epoch when the cosmos came from the Hands of the Creator. Hence creation took place in time. Therefore there is a creator. Therefore God exists.

Other conclusions of theological interest follow from the astronomical evidence for the creation of the Universe, when combined with evidence bearing on the age of the earth. While the Universe was created fifteen or twenty billion years ago, the earth is, according to planetary scientists, only 4.6 billion years old. Therefore, man and his

planet are recent arrivals in the cosmos. Innumerable planets were created before the earth, and may bear intelligent life of an age and wisdom matching or surpassing our own.

Is there any room in this vast Universe of intelligent beings for the belief that God has chosen our planet to be the sole or even the primary object of His concern? The validity of the question depends upon our acceptance of the notion that intelligent life is common in the Universe. For my part, I am not so sure that intelligent life exists on other planets.

The basic argument for this view is that each star offers life an opportunity, and there are 10^{22} (ten thousand million million million) stars and planets in the observable universe. Even if the chance of life evolving is as small as, say, one in a million, still there must be millions upon millions of inhabited planets in the Universe.

Suppose, however, that twenty-two separate conditions must be met for intelligent life: the star must be single; it must produce visible and ultraviolet light; its planet must have an atmosphere that transmits light but not X rays or extreme ultraviolet; there must be liquid water; there must be carbon; the star must live a long time; its output of energy must not vary rapidly; the planet must be in a suitable zone of distances from its star; it must have land as well as water; it must not suffer excessive and pro-

longed bombardment by meteorites; and so on. These conditions would not be satisfied on every planet in the Universe. If each were satisfied on only 1 planet in 10, which is not an unreasonable estimate, then if the requirements are really separate, the chance of finding a planet with all 22 conditions satisfied simultaneously would be one tenth multiplied by itself twenty-two times, or $1/10^{22}$. This would mean that only one planet in the Universe is likely to bear intelligent life. We know of one—the earth—but it is not certain that there are many others, and perhaps there are no others.

If it should turn out that other planets bear intelligent life, then certain theological questions would be raised: e.g., did God also send his Son to them, or is it our job to evangelize them? These issues were raised in the eighth century by the Irish missionary Vergilius. Vergilius had deduced from the sphericity of the earth the fact that there must be a race of men who lived on the other side—the Antipodes. These, it was clear, had not heard of Christ; what should we think about their salvation?

This problem was solved by active missionary work in America and Australia, as these new continents became accessible. A greater challenge would be presented by the discovery of a nonhuman race of intelligent beings, because of the notion of original sin. We human beings inherited original sin from our ancestors. Clearly, this new

race, independently evolved on another star, could not inherit the sin of our ancestors. Would they have original sin at all? Christ came to us as the Redeemer for our sins; what about theirs?

But Catholic theologians see nothing contrary to faith in the view that God has included all races in the Universe in the saving power of Christ.

Thus I think that the theological impact of modern cosmology lies, not in the possibility of life on other worlds but in the evidence for the creation of the Universe, and the evidence of a design acting through it. It seems to me that efforts such as Jastrow's to compare the results of physical investigations with those of theology are of great value.

First of all, for the young person whose faith is facing its baptism of fire, there is a great need for solid facts that the other side will respect. When I was fourteen, I went away to school, and promptly started to argue about God with my roommate; it was those discussions which turned my mind to astronomy. Jeans was then writing his books on cosmogony; and it soon became clear that this line of argument was the credible one to use.

Second, I think that at any age, one needs to be able to imagine the Creation in some way related to the images and ideas of one's own time. The writer of Genesis lived in a place where clay was ubiquitous; he describes

God making man out of clay. He uses images of serpents, orchards, and swords which were familiar to his time. It is difficult for people now to see the essential underlying truths through these pictures from another period; it is an immense help to hear these truths reframed in the ideas of our own times, and with images related to the galaxies, the photons, and the electrons which one hears about in the newspapers or uses in a television set.

At a higher level, I think that these discussions may set a pattern for the interpretation of the Scripture. They show us that we must neither ignore the Scriptural message nor accept it as literal science. Jastrow's respectful treatment of the theologians will, I hope, help us both to listen to the other side.

PROFESSOR STEVEN T. KATZ
Department of Religion, Cornell University

Judaism, God and the Astronomers

THE SCIENTIFIC REVOLUTIONS of the past three centuries have challenged the traditional world views of the major religions of mankind. The dialogue is best known through the interaction between Christian thought and science, as in the conflict between Galileo and the Papacy in the seventeenth century, and between Darwinism and nineteenth-century religious beliefs in the biblical account of creation. But modern science poses profound questions for Judaism¹ as well.

Basic to the discussion of Judaism and scientific cosmology is the fact that in the Jewish religion "the deed is the essential thing." Hence, the greatest intellectual efforts of the Jewish tradition have been spent on understanding and clarifying the Torah² to extract from it rules of behavior, both "duties of the body" and "duties of the

heart." As a consequence, Judaism is more an *orthopraxis*, or religion emphasizing correct behavior, both inner and outer, than an *orthodoxy*, or religion emphasizing correct beliefs. Doctrines and beliefs are indeed integral to Judaism, e.g., belief in a strict monotheism, or belief in the divinely revealed origin of the Torah, but their role in Jewish religious thought, although central, is limited.

As a consequence, Judaism permits considerable freedom in the realm of ideas. Thus, for example, allowing for what Genesis tells us, Judaism is open to many interpretations and differences of opinion on just what Genesis means. Indeed, it is probably true to say that there is no one correct Jewish answer to such questions as the "how" of Creation.

Certainly some opinions are incompatible with Judaism, and majority and minority views exist within the traditional sources, e.g., the Mishna, the Gemara, the medieval and modern commentaries and codes,³ but no systematic attempt has been made over the centuries to define an orthodox cosmology to which every Jew must subscribe, beyond the affirmation that the world was brought into being "somehow" by God.⁴

Another fact to be borne in mind is that Judaism is not a fundamentalist religion; Jewish religious tradition does not propose to be carrying out the word of God as revealed in the Bible, without human interpretation. The

basic assumption of rabbinic Judaism is that while the Torah is the literal revelation of God to Moses at Sinai, and eternally valid for all generations, it requires interpretation (Deut. 17:11). It is made explicit by the Sages of the Talmud that the Torah provides broad and general regulations, while the process of extracting the full significance of these prescriptions, with all relevant details and corollaries, is left to human reason guided by tradition.

For example, the Torah speaks of marriage, but does not specify what constitutes marriage; or again, it forbids "work" on the Sabbath, but fails to specify what constitutes work. Is lighting a lamp work? Is cooking work? If Israel were to have legitimate marriages and refrain from desecration of the Sabbath, it had to "interpret" the implications of these Divine Commands. Thus within agreed limits, and using agreed procedures, mankind is free, and even encouraged from necessity, to search out the meaning of Torah.

Through the historic desire of countless generations of the Jewish people to be guided by the Torah, this process of interpretation was constantly called into play to renew continually the significance of God's revelation in the midst of new or changing circumstances. This process of explication and exegesis is known in Judaism as the Oral Torah (*Torah she be-al Pe*) and is the legitimate, as well as necessary, companion of the Written Torah (*Torah she-bichtav*).

The interpretation of the Written Torah is a complex matter of the most fundamental religious significance. Hence, rules of biblical interpretation, as well as more general theological-hermeneutical principles, needed to be agreed upon by the Sages, for without common rules of procedure there could be no agreed interpretations of Scripture, and thus no valid substantive conclusions. As a consequence, in this fundamental sense Judaism is a "method" as well as a set of teachings and laws.

The significance of this theory of the necessity of biblical interpretation for the encounter of scientific claims and Judaism is that it legitimates interpretative moves that might lessen any tension existing between Scripture and science by, for example, reading certain passages of Scripture allegorically or metaphorically. Thus, Maimonides, the greatest of medieval Jewish thinkers, felt free to write regarding the understanding of the secrets of creation (*Maaseh Bereshit*) that they have "been treated (in Genesis) in metaphors, in order that the uneducated may comprehend it according to the measure of their faculties and the feebleness of their comprehension; while the educated take it in a different [i.e., allegorical or nonliteral] sense".⁵ Maimonides' remarks provide the appropriate introduction to Judaic discussion of the specifics of the new cosmology in relation to Jewish thought.

CREATION

Cosmologists have debated the "Big Bang" theory of cosmic origin versus the steady theory of an eternal Universe for half a century. Now the matter appears to be settled to the satisfaction of the majority of astronomers in favor of the Big Bang, a scientific version of the Creation. But then one asks, did the Creation occur *ex nihilo*, out of nothing, or was our Universe formed out of pre-existing matter?

My understanding of the scientific debate is that astronomers have foresworn any opinion on this question. In Jewish thought, as in Christian thought, the majority of traditional authorities reject such arguments as those of Aristotle for the eternal existence of matter in favor of creation *ex nihilo*. The Midrash on Genesis (1:9) records the following encounter:

A certain philosopher asked R. Gamaliel, saying to him: "Your God was indeed a great artist, but surely He found good materials which assisted Him?" "What are they?" said R. Gamaliel—to him. "Tohu, bohu (darkness, water), ruah (wind), and tehom (the deep)," replied the philosopher. "Woe to that man," R. Gameliel—exclaimed. "The term 'creation' is used by Scripture in connection with all of them. —i.e., they are all created by God and are not co-

eternal with Him—: *Tohu and bohu*: "I make peace and create evil" (*Isa. 45: 7*); *darkness*: I form the light, and create darkness (*ib.*); *water*: Praise Him, ye heavens of heavens, and ye waters that are above the heavens (*Ps. 148:4*); For He commanded, and they were created (*ib. 5*); *wind*: For, lo, He that formeth mountains, and createth wind (*Amos 4:13*); *the depths*: When there were no depths, I was brought forth (*Prov. 8:24*).⁶

Here Aristotle's view of the eternity of matter is rejected by the Sages of the Talmudic era in favor of creation, and specifically creation *ex nihilo*.

Still again in the medieval era, Maimonides, in the *Guide for the Perplexed*, gives both a paradigmatic Jewish statement on the matter, and teaches a fundamental methodological lesson regarding the encounter of science and Judaism. "In my opinion," he writes,

none of what, Aristotle and his followers adduce in support of the world's eternity is a conclusive demonstration. Rather there are grave doubts surrounding their proofs, as you shall shortly hear. What I hope to establish is that the world's coming into being, the doctrine of our Law, which I have explained, is not impossible, and that all the Philosophers' arguments to the effect can be refuted . . . If I

can accomplish this and show that both creation and eternity are possible, then it will be possible, I believe, with the question reopened, to receive an answer from revelation, which makes clear things which thinking alone has not the power to reach.... Once I have made it clear that what we believe is possible, I shall undertake to show that it is the most probable of the contending views as well, using arguments based on reason: i.e., I shall endeavor to show the preferability of the doctrine of the world's creation; I shall show that even more embarrassing consequences follow from the doctrine of the world's eternity. ⁷

In other words, when the answer is not determined by scientific evidence, the Jew chooses the biblical over the non-biblical position because of the further authority of Scripture. Conversely, the implications of Maimonides' argument are clear: had Aristotle been indubitably correct, he would have accepted Aristotle's metaphysics and interpreted Genesis accordingly.

The Jewish response in favor of creation *ex nihilo* is buttressed by a compelling and independent philosophical argument, which is also employed by the advocates of the Big Bang cosmology. The argument is simple to state: whatever conditions govern the processes of the existing world, these conditions need not apply either to a pre-creation reality, i.e., God in His pristine wisdom and Estate, or

to the instant fact of creation itself. For God creates the world, and the laws of nature which govern therein, without being Himself bound by these laws.

In this sense Judaism and the astronomers move to somewhat parallel positions, namely, that the circumstances operative in the instant of creation cannot be deduced from later events. From the scientific point of view one speaks of the meltdown, in the intense heat of the "Big Bang," of all the evidence bearing on the cause of the explosion. Hence, the scientific account precludes all possibility of reconstituting the pre-creation state and limits scientific investigation to the post-creation reality. From the Jewish point of view one speaks of God as Creator of nature, not nature's servant, hence free of its causal and physical determinants. For both, the Creation is a unique event whose character transcends the application of physical theories and laws valid in the created world. From *Bereshit Rabbah* (1:10):

Bar Kappara quoted [the biblical verse:] "For ask now of the days past which were before these, since the day that God created man upon the earth. (Deut. 4:32)". [and commented thereon] you may speculate from the day that days were created, but you may not speculate on what was before that.

So it must be, for the notion of creation does not properly belong to the scientific vocabulary, which deals in causal connections and is premised on the assumption that causality operates everywhere and over everything. Whether or not the Big Bang cosmology complements or parallels the Genesis account, it does reinforce an overriding consideration: to talk of creation is to point to another category of reality, requiring at least an openness to other than narrowly scientific questions, and even more important, an openness to other than narrowly positivistic answers.

E V O L U T I O N

Professor Jastrow remarks that while science has no explanation for the birth of the Universe, it has a fairly complete account of the events that have taken place since that moment, leading from the Creation to man. This account, which seems to place the origin of man in the animal world and the world of inanimate matter, receives its strongest support from Darwin's theory of evolution.

Much of the religious thought of the latter part of the nineteenth century was taken up with questions and difficulties posed for classical theism by Darwin's theory. Jewish thinkers, too, became engaged in a debate on evolution that still continues. Although specific details of evolu-

tionary theory are still subject to revision, with new evidence regularly calling older assumptions into doubt, the reality of some form of long-continued evolutionary process seems certain. As a consequence, Jewish religious intellectuals must accept the fact of evolution and measure its implications.

Most of the classical Jewish sources relevant to the discussion are *aggadic*⁸ in character, i.e., nonbinding opinions of the Sages which reflect their contemporary world-view; they are not *halachic* rulings, i.e., classical religious-legal prescriptions that must be obeyed. Thus, later generations are free to accept or reject them in the light of the ideologies and scientific wisdom of their own age.

It is important to recognize the nonlegal status of these opinions; because of it, the classical Jewish texts which treat such subjects as the origin of man are not Jewish equivalents to dogmas of faith as this term is understood in Christian theology. Thus, disagreement, reconsideration of, and acceptance or rejection of their conclusions are legitimate postures that are theologically permissible.

The majority of classical Jewish sources which describe man's creation do so in ways which can be labeled nonevolutionary. Yet, even among the Talmudic Sages one finds opinions that lend themselves to an evolutionary doc-

trine. For example, in the *Avot d'Rabbi Nathan* the following account of man's creation is given:

How was Adam created? In the first hour the dust of which he was made was collected; in the second the model after which he was formed was created; in the third the soulless lump of him was made; in the fourth his limbs were tied together; in the fifth orifices were opened in him; in the sixth a soul was added to him; in the seventh he stood upright on his feet; in the eighth Eve was joined to him; in the ninth he was brought into the Garden of Eden; in the tenth he was commanded; in the eleventh he sinned; in the twelfth he was banished and made to leave the garden. ⁹

More recently, Rabbi Norman Lamm, now president of Yeshiva University in New York City, made the following exegetical suggestion intended to reconcile evolution and Genesis:

... after the first moment of creation ex nihilo, when the formless primitive stuff of the world (tohu va-vohu) was called into being from nothingness, all divine activity was restricted to the production of new forms and structures and combinations from pre-existent material; in the beginning there was "creation," beriah (i.e., out of nothing), but

thereafter came only "formation," yetzirah (i. e., out of previous stuff). Life is no exception to this rule: it, too, was formed from material that existed before it, since the moment of creation. Thus, vegetation was brought out from the earth (Gen. 1:11), fish from the water (Gen. 1:20), animals from the earth (Gen. 1:24), etc. Even man was created out of dust from the ground (Gen. 2:7). In each of these cases, the Torah implicitly grants that natural chemical and biological processes were utilized by the Creator to produce His creations. Man, too, insofar as he is a natural being, was the result of a natural developmental process. (The only difference is in a realm other than the natural: man is also a metaphysical being, he represents an interpenetration of the material and the divine.) The creation of life is, therefore, according to the Bible, no more and no less miraculous than the creation of any of the complex inorganic substances that were formed out of the primordial chaos after the first instant of creation ex nihilo.¹⁰

Theological concern with evolution tends to be derived from a literalist reading of Genesis. As I have tried to show, in Jewish religious thought Genesis is not regarded as meant for a literal reading, and Jewish tradition has not usually read it so.

The theological issue in Judaism turns on the question of what one thinks God intended to reveal in Genesis,

i.e., whether it is meant as a blueprint of creation, or as a more abstract truth, namely, that the world is not a random surd but the result of Divine Concern and Purpose. This problem of purpose is the central theological issue created by the Darwinian theory.

The basis for disagreement is not the conflict of evolution with a literal reading of Genesis, but rather the evolutionist's denial of teleology, i.e., the denial of purpose in and through nature, and purposeful movement in and through history, toward some end or goal. While evolution argues for the random, purposeless nature of natural selection, this argument only describes specific events, whether mutations or reproductions, *within* history and nature. It does not offer evidence for or against the purposeful ordering of nature and history as wholes.

As the medievals, for example, Thomas Aquinas in his Five-Fold Way, were wrong when they argued that the existence of a "First Cause" could be proven inductively as a consequence of observing chain of causation within nature and history, because the observance of a cause *in* nature or history does not prove there is a cause *of* nature or history; so, too, modern men, who deny a cause of nature because of the randomness of natural selection, make the same error of logic, but in the reverse direction.

For modern evolutionists take the apparent absence of a cause *in* any given event or chain of events as grounds

for eliminating the possibility of a cause of the entire process. The true radicalism of modern science resides in its denial of teleological causation.

We must, however, recognize that teleology is a metaphysical concept whose ultimate reality cannot be affirmed or denied on the basis of empirical or scientific evidence. Despite scientific claims to the contrary, the destiny or meaning of the human race, and of the cosmic order, cannot be ascertained by a study of discrete biological or historical events. It is no more logical to argue that the world has no ultimate cause or purpose than to argue that it does—in both cases the empirical or scientific evidence for deciding the matter is inadequate.

N O T E S

1. Judaism refers here to rabbinic or orthodox Judaism, representing the mainstream of historic Jewish religious belief and practice.

2. Torah, best translated as "teaching," i.e., Divine teaching or instruction, rather than "Law", is used in several senses. The most precise refers to the Five Books of Moses. The more extended includes the whole Hebrew Bible.

3. The Mishna is the earliest stratum of rabbinic legal discussion which was edited and "closed" about 200 C.E. in Palestine. The Gemara is the second, more developed stratum of Jewish law which was edited twice, once in Palestine in the 5th century C.E., known as the Palestinian Talmud or Jerusalem Talmud, and once in the 6th century C.E. in Babylonia, known as the Babylonian Talmud. See the *Encyclopedia Judaica* (Jerusalem, 1972) for more extended discussion.

4. S. Katz, *Jewish Ideas and Concepts* (New York: Schocken, 1978).

5. Maimonides, *Guide for the Perplexed*, 1:1.

6. Bereshit Rabba (Midrash on Genesis), 1:9.

7. Maimonides, *Guide for the Perplexed*, 2:16.

8. For a fuller explanation and discussion of the concepts *aggadah* (*aggadic*) and *halachah* (*halachic*), see the entries in the *Encyclopedia Judaica*.

9. *Fathers According to Rabbi Nathan*, translated by J. Goldin (New Haven: Yale University Press, 1955), ch. 1, p. 11.

10. Norman Lamm, *Extraterrestrial Life in Challenge*, ed. A. Carmell and C. Domb (New York: Feldheim Publishing Company, 1976), pp. 383-384.

S O U R C E S

The material for the biography of Einstein was drawn primarily from the following books: *Albert Einstein, Creator and Rebel*, by Banesh Hoffmann and Helen Dukas, (New York: Viking Press, 1972); *Einstein*, by Jeremy Bernstein, (New York: Viking Press, 1973); *Einstein, His Life and Times*, by Philipp Frank, (New York: Alfred A. Knopf, 1967). The books by Bernstein and by Hoffmann and Dukas are particularly clear and readable accounts of Einstein's scientific work.

The Einstein letters to de Sitter were obtained from Leiden Observatory through the courtesy of Professor H. C. Van der Hulst. The statements of Einstein's religious views were obtained from *Ideas and Opinions*, by Albert Einstein, (New York: Crown Publishers, 1973). The quotation on page 26 came from *Forty Minutes with Einstein* by A. V. Douglas (Journal of the Royal Astronomical Society of Canada, volume 50, page 100, 1956). The description of Einstein's relationship to Friedmann in Chapter 2 was based on George Gamow's account in his autobiography, *My World Line*, (New York: Viking Press, 1970), on a letter from Friedmann to Einstein provided through the courtesy of

Helen Dukas of the Institute for Advanced Study in Princeton, and on Einstein's publications in the *Zeitschrift für Physik*, (volume 11, p. 326, 1922 and volume 16, p. 228, 1923).

The biographical information on Hubble was taken from an article by Nicholas Mayall in *Biographical Memoirs, Volume 51, National Academy of Sciences*, (New York: Columbia University Press, 1970). The remarks by Hubble on the work of Slipher and Humason are taken from the published version of the George Darwin Lecture, *The Law of Red-Shifts*, delivered on May 8, 1953. A complete account of the developments leading to the formulation of the Hubble Law can be found in the very interesting Ph.D. thesis, "The Velocity-Distance Relation" by Norriss Swigart Hetherington, (Department of History and Philosophy of Science, Indiana University, 1970).

The material on the life of Humason was taken partly from an article in the *Quarterly Journal of the Royal Astronomical Society*, volume 14, p. 235 (1973). Dr. John Hall provided additional information regarding Humason's earliest years at Mount Wilson, and also regarding the circumstances involved in Slipher's research on the spiral nebulas.

I am indebted to Drs. Ralph Alpher and Robert Herman for information on the circumstances of their early work. The following sources provided materials for the dis-

cussion of the reactions of scientists to new theories of the Universe: *The Expanding Universe*, by Arthur Eddington, (Cambridge: The University Press, 1952); *The Nature of the Physical World*, by Arthur Eddington, (Cambridge: The University Press, 1953); *Modern Cosmology and the Christian Idea of God*, by E. A. Milne, (Oxford: The Clarendon Press, 1952); *The Beginning and End of the World*, by Edmund Taylor Whittaker, (London: Humphrey Milford, 1952); Phillip Morrison, transcript of the BBC film, *The Violent Universe*; Allan Sandage, *Time*, December 30, 1974; and P. J. E. Peebles, Transcript of NOVA program, *A Whisper from Space*.

PICTURE CREDITS

Page 15. © Carnegie Institution of Washington

Page 16. ©Carnegie Institution of Washington

Page 22-23. Yerkes Observatory

Page 25. AIP Niels Bohr Library

Page 26. Courtesy Theodora Smit

Page 34-35. © Carnegie Institution of Washington

Page 36. © Carnegie Institution of Washington

Page 37. © Carnegie Institution of Washington

Page 38. Henry E. Huntington Library

Page 40. Henry E. Huntington Library

Page 42. AIP Niels Bohr Library

Page 43. © Carnegie Institution of Washington

Page 44. Henry E. Huntington Library

Page 46. Henry E. Huntington Library

Page 48-49. Henry E. Huntington Library

Page 50. *The New York Times*

Page 51. California Institute of Technology

Page 57. © Carnegie Institution of Washington

Page 74. Courtesy Ralph Alpher

Page 75. AIP Niels Bohr Library

Page 76. AT & T Bell Laboratories

Page 77. AT & T Bell Laboratories

Page 78. AT & T Bell Laboratories

Page 86-87. © Carnegie Institution of Washington

I N D E X

100-inch telescope, 7, 12, 28, 30, 34-35, 38, 41, 44
Adams, Walter, 44
AIP Neils bohr Library, 145
Alpher, Ralph, 68, 74, 142
Andromeda Nebula, 36-38
Aquinas, St. Thomas, 113
Aristotle, 113, 129-131
AT&T Bell Laboratories, 69, 145
Augustine, 104, 106
Big Bang, 5, 14, 54, 62-64, 68, 74, 79-81, 83, 85, 89-90, 92-96, 100, 104-105, 129, 131-133
Black hole, 101, 117
Bondi, Hermann, 67
California Institute of Technology, 145
Cal Tech, 50, 145
Carnegie Institution of Washington, 7, 145
Carnegie Observatories, 49, 104
Cepheid, 31, 35, 43
Closed Universe, 93
Coma cluster, 102
Copernicus, 8, 40
Cosmic fireball radiation, 69, 74, 76, 111
Cosmology, 5, 14, 68, 89, 91, 93, 95, 104, 111, 114, 118-119, 123, 125-126, 128, 131, 133, 143
Cosmos, 7-8, 32, 54, 59, 79-81, 84, 98-99, 120-121
Critical density, 91-94, 100
Curvature of space, 49, 93
Darwin, 9, 117-119, 125, 133, 137
de Sitter, Willem, 18, 24
Density of matter, 64-65, 91-94, 100-102
Descartes, 119
Dicke, Robert, 116
Eclipse, 24, 47
Eddington, Arthur, 20, 24, 33, 143
Ehrenfest, Paul, 24
Einstein, Albert, 5, 45-47, 141
Expanding Universe, 5, 15, 18-21, 24, 26-27, 32, 49,

53-55, 57, 59-61, 63, 65, 67, 89, 92, 104, 115, 143

Fireball, 5, 67, 69-74, 76, 85, 90, 101, 103, 107, 111

Flatness problem, 91, 93-94, 96

Frank, Philipp, 47, 141

Friedmann, Alexander, 19

Galaxy, 8, 10-12, 15-16, 22-23, 27, 29-32, 35-36, 42-43, 53-58, 60-62, 64, 84, 90, 97, 102, 114

Gamow, George, 68

Globular cluster, 64-65

Gold, Thomas, 67

Gravity, 24, 47, 60, 82, 98-100, 102, 115

Guth, Alan, 95

Heisenberg, 119

Helium, 79-81, 103

Herman, Robert, 68, 74, 142

Hoffmann, Banesh, 141

Hooker telescope, 7, 34

Horizon problem, 90-91, 96

Hoyle, Fred, 67

Hubble, Edwin Powell, 5, 39-41

Hubble age, 63-65

Hubble's law, 32, 54

Humason, Milton, 12, 28

Hydrogen, 13, 67, 69, 79-81, 83-85, 87, 99-100

Inflation, 95-96

Jeans, James, 30

Kapteyn, Jacobus, 22-23

Lamm, Rabbi Norman, 135, 140

Leibniz, 119

Leiden Observatory, 141

Lemaître, Georges, 32

Light year, 31

Lorentz, Hendrik Antoon, 24

Lowell Observatory, 17

Lucretius, 89

Mayall, Nicholas, 142

Milky Way Galaxy, 10-11, 15

Miller, John, 17

Milne, Edward A., 104

Missing matter, 102

Mount Wilson Institute, 7

Mount Wilson, 7-8, 12, 27-28, 30, 34, 38, 41-44, 49, 142

Mount Wilson Observatory, 7, 28, 38, 44, 49

National Aeronautics and Space Administration (NASA), 72, 111

Nebula, 36-38

Nernst, Walter, 104

Newton, 47, 119
Open Universe, 94
Oscillating Universe, 100
Palomar 200-inch telescope, 41
Peebles, James E., 89, 143
Penzias, Arno, 69, 76
Planck constant, 116
Planet, 13, 107, 112, 114, 121-122
Primordial Fireball Radiation, 70, 101
Red shift, 18, 32, 55-58
Relativity, 18, 24, 32, 44, 47, 49, 93, 101, 104
Sandage, Allan, 62, 104, 143
Schramm, David, 96
Schrodinger, 119
Shapley, Harlow, 43
Sirius B, 44
Slipher, Vesto Melvin, 11, 17
Solar system, 22, 30, 84
Spinoza, 21
Spiral galaxy, 15-16, 54
Standard candle, 62
Steady State, 14, 68, 70, 85
Supernova, 84, 87, 112
Tammann, Gustav, 62-64
Teleology, 137-138
Telescope, 7, 11-12, 28-30, 34-36, 38, 41, 44, 55, 60, 61
Thermodynamics, 32, 103, 111, 113
Van der Hulst, H. C., 141
Velocity of light, 116
Wheeler, John A., 115
White dwarf, 44, 83
Whittaker, Edmund Taylor, 143
Wilson, Robert, 69, 76
Yerkes Observatory, 22, 145

OTHER BOOKS
BY ROBERT JASTROW
ON ASTRONOMY AND
EVOLUTION
IN THE COSMOS

RED GIANTS AND WHITE DWARFS
The Evolution of Stars, Planets and Life

UNTIL THE SUN DIES

THE ENCHANTED LOOM
Mind in the Universe

"Seldom does a scientist make himself this comprehensible to the layman."—PUBLISHERS WEEKLY

"The most successful account yet published of the continuous thread of events that led from the beginning of the Universe to the appearance of man on this planet."—NATURAL HISTORY MAGAZINE

RED GIANTS AND WHITE DWARFS

RED GIANTS AND WHITE DWARFS tells the fascinating story of man's descent from the stars. Astronomers have been working on bits and pieces of that story for years, little dreaming that they were writing a new and updated version of the Book of Genesis. Robert Jastrow explains their findings in a spellbinding discussion that begins with the moment of Creation and ends with the appearance of man on the earth. His book gives unexpected answers to some of the central problems of human existence: What am I? How did I get here? What is my relationship to the rest of the Universe?

Red Giants and White Dwarfs has been acclaimed as the classic work on the history of the universe. The new edition includes the latest findings on the origin and probable fate of the universe, giant black holes and quasars, the exploration of the moon and Mars, and travel to other stars. The author's observations of Darwin, Rutherford and other pioneer scientists add a compelling human element to the story.

"UNTIL THE SUN DIES is lyrically eloquent...written with singular literary grace."—WALL STREET JOURNAL

"A scientific version of the Book of Genesis, fast-paced and written for the widest possible audience."—THE NEW YORK TIMES

U N T I L T H E S U N D I E S

This book examines two great mysteries which have defied science—the riddle of life and the riddle of creation. In clear language and with vivid imagery it explains the meaning of the latest discoveries in astronomy, space exploration, and the origin of life, and describes the forces that have shaped the human race and created the power of human intelligence.

UNTIL THE SUN DIES shows how discoveries of the last few years have shed fresh light on man's place in the Cosmos. "Astronomy indicates that the earth is one of the youngest planets in the Universe. While man stands at the summit of creation in this solar system, in the cosmic order his position is humble—far from the exalted state of other, much older forms of life.

"But the span of human existence on the earth has been infinitesimally short thus far, in comparison to the six billion years that remain before the sun fades into darkness. If we can trust our reading of the history of life, the evolution of higher forms will continue, and *Homo sapiens*, the Man of wisdom, will become the root stock out of which still more exalted beings must emerge."

"Preeminently readable and scientifically up-to-the-minute—one of the most concise, clear and coherent explanations yet written about the beginnings of intelligence."—PUBLISHERS WEEKLY

"This peerless science writer has the knack of making huge complexities intelligible. Jastrow's vision of the future is both dazzling and unnerving."—COSMOPOLITAN

THE ENCHANTED LOOM Mind in the Universe

THE ENCHANTED LOOM is the third volume in a trilogy following *Red Giants and White Dwarfs* and *Until the Sun Dies*. *The Enchanted Loom* recaps the astronomical setting and the early history of life; then it focuses on the brain: how it evolved, the way it works, and what it is evolving into. It describes the emergence of the fully developed computer—an artificially created form of intelligent life—as the next step in evolution. Robert Jastrow explains why wise and experienced races, living in solar systems billions of years older than ours, must already have traveled the path we are just starting on. "They have escaped the prison of the flesh and joined the company of the immortals—minds housed in indestructible lattices of silicon."

**FROM REVIEWS OF THE FIRST EDITION
OF GOD AND THE ASTRONOMERS**

**"Dr. Jastrow's scientific credentials are impeccable.
He also knows how to write for the layman. For those unfamiliar
with the current scientific cosmology—this is the place to begin."**

—THE NEW YORK TIMES

"Lucid, delightful and instructive...written with singular literary grace."

—THE WALL STREET JOURNAL

"Robert Jastrow ranks among the top writers of popular astronomy."

—PUBLISHERS WEEKLY

ISBN 0-393-85006-4
51295>

9 780393 850062