Sir Isaac Newton And The Big Bang #2PRIVATE

by Brajendra Nandana Das

(Cambridge College, England 1685. Mathematician Sir Isaac Newton talks

with his best friend, Sir Alexander Halley, the astronomer who

"discovered" the reoccurring Halley's Comet.)

SCENE ONE
Newton:

Just see, Alexander  how beautiful the sky is tonight! The stars and planets appear especially effulgent and bright!

Halley:
 Uh. Yes, of course. Saturn's angle is at a direct square root of Pluto which is at 180 degree variable with Uranus... (pause  they look at each other)
Newton:

Okay... But isn't it so inconceivable  the majesty of the creation? God's plan is so wonderful!

Halley:
 Creation? GOD? Did you say GOD?! How can you speak such foolishness? Maybe you are missing a few screws, Herr Isaac. (knocks on his head) Hello in there! Anyone home? Maybe we should call you Fig Newton  for your fig-like brain.

Newton:

Halley! Don't you believe in a Creator?

Halley:
 A Creator?! BOGUS!!! By my calculation  considering square roots, differentials, integers, and other necessarily scientific factors like that  it is completely illogical!

Newton:

Well  how do you think this beautiful arrangement (points to sky) and you and I and everything else came to be?

Halley:
 Again I say  knock, knock. Hello in there, Mr. Newton! Earth calling Herr Newton  it's all by chance. There was some gas  some chemicals  some floating around  and mixing. And then all of a sudden BOOM (a balloon pops)  there was a big bang.

Newton:

Come now, Halley. Are you saying an accidental explosion was the cause of everything?

Halley:
 That's right!

Newton:

Well, I don't know about you  but I've never seen an explosion create something.

Halley:
 It's the law of averages, Isaac. Just keep exploding things and one day you will create something.

Newton:

Oh, I see. Look Halley, you're such a great and famous scientist. I don't want to argue with you, I just want to be your friend. In fact, I'd like to ask a favor of you. In my laboratory, at home, there is something very special I'd like you to see that requires your expert opinion. Would you kindly honor me with a visit to my lab tomorrow and give me your evaluation?

Halley:
(flattered) Oh! You want my opinion? You want to consult me? Well, of course. I'll see you tomorrow. Around noon? Alright.

Newton:

Wonderful, Halley!. Tomorrow then. Thank you.

SCENE TWO

(The lab of Sir Isaac Newton. Sir Alexander Halley enters.)

Halley:
 Isaac  what is it you'd like to show me?

Newton:

(pointing to model) It's right there, Halley. What do you think?

Halley:
 Wunderbar! A scale model of the universe. My God! It's awesome, Isaac!

Newton:

What was that you said, Halley?

Halley:
 Uh, I mean, My Goodness! This is wonderful, Isaac. Look at all the planets. There's Saturn with Mercury at integral differential with er... uh... Neptune. Such exquisite detail and mathematical exactness. Isaac, tell me, who has made this?

Newton:

Made it? MADE IT?! Why no one, Alexander. That's what's so surprising. It just appeared in my laboratory the other day  as if by chance. I was setting off some chemical explosions, when sure enough, by the law of averages  just like you said  it just appeared by chance!

Halley:
 Now don't tease me, Isaac! Who is behind this extraordinary creation? Such attention and care! Someone made it. Who was it?

Newton:

No, Halley. It happened by chance.

Halley:
Isaac, you're insulting my intelligence! Someone had to make this!

Newton:

Actually, Halley  it is you who have insulted my intelligence and anyone else's to whom you express your foolish speculation! You insist that some intelligent creator is responsible for this tiny model you marvel at. But, when it comes to the original universe, which is infinitely greater and more complex than this simple model  you deny that some intelligent creator is behind it! Is that very scientific, Halley?

Halley:
(mumbling) The square root of 2  the integer  yes... and then the differential...

Newton:

Hello, Halley  anyone home?

Halley:
 Well, Isaac. I think I must be going now... (Halley starts to leave.)

Newton:

Thank you for coming, Halley. By chance will you be walking or riding to your hotel?

The End

