St. Augustine

Confessions, Book XI

Metaphysics of God and Creation

Augustine’s inquiry in Book XI is an attempt to understand what has been received by faith, namely the Mosaic account of the creation of the Universe by God.

“In the beginning, God created the heavens and the earth.” (Genesis 1:1)

Augustine wants to understand how God created. The question becomes a point of departure for Augustine’s reflection on both time and the nature of God.

I. Absolute Creator

A. The Evidence and Scope of Creation

While chapter 3 affirms that God created the heavens and the earth (Genesis 1:1), chapter 4 briefly states the rational grounds for this. The universe is subject to change and variation, so it must have some cause. This is reminiscent of Plato’s argument in the Timaeus for the existence of the Demiurge who fashions the cosmos. However, Augustine believes that God created not merely the order of the Universe but its very substance as well. Augustine rejects the idea that the universe could be its own cause. If the universe is its own cause, then the universe brought itself into existence. If the universe brought itself into existence, then it must have pre-existed itself. The latter supposition involves a contradiction, for to bring something into existence implies that it does not already exist. Hence, if the universe made itself the universe did and did not pre-exist itself.

In chapter 5, Augustine underscores the universal scope of creation. God does not merely fashion the cosmos, but God is the source of the very stuff of the universe itself. God speaks and the whole universe comes into existence. Augustine affirms the doctrine of creation out of nothing (creatio ex nihilo).

B. The Voice of God

In chapters 6-9, Augustine reflects on the God’s speaking the universe into existence. Augustine concludes that the voice whereby God speaks the universe into existence cannot be a literal voice. (a) A literal voice requires some sort of physical instrument, but all physical things owe their origin to God’s creative act, so God could not have used anything physical to make the universe. (b) A literal voice implies a sequence of sounds, but this involves both change and time. God, though, is unchanging and eternal. While the world is temporal, God’s word is spoken eternally, for it has neither beginning nor end. (Note the parallel between the voice of God in this cosmological context and its place earlier in the Confessions, where it is instrumental in Augustine’s salvation).

II. God, the Creator of Time

A. The Skeptical Dilemma (chapter 10)

What was God doing before He created the heavens and the earth? Was God at rest? Was God active? The question set up a theological dilemma.

Either God did not always will the existence of the universe or God did always will the existence of the universe. If God always willed the universe’ existence, then the universe must be eternal, i.e., must have neither beginning nor end. If God did not always will the existence of the Universe, then His will would have changed at some point, for God would have went from not willing the universe at one time to willing the universe at another time. So either the universe is eternal or God is mutable.

[Note that Augustine assumes here that since God’s will is part of the substance of God, a change in will is a change in God].

Recall that Plotinus was aware of this dilemma and adopted the emanationist scheme to avoid it. Augustine however is committed to both the immutability of God and the universe having a beginning.

B. Escaping the Dilemma (chapters 11-13)

Augustine argues that the question that generates the dilemma is grounded in a false supposition. To ask what God was doing before He created assumes that there literally was a “before,” a time before God created. But there was no time before creation, because the existence of time depends the movements or changes between physical substances and no such substances pre-existed the creation of the Universe. Therefore, time was created with the creation of the universe. Apart from creation, there is only eternity, an unchanging present tense – a timeless “Now.”

Three important passages:

“In eternity, nothing passes but all is present, whereas time cannot be present all at once.” (chapter 11)

“If there was not any time, there was not any “then.”” (chapter 13)

“You are the Maker of all time, and before all time you are, nor was there ever a time when there was no time.” (chapter 13)

In the last quote above, Augustine still speaks of God being “before” creation. Clearly “before” here must be taken in a non-temporal sense, otherwise the statement is self-contradictory. Hence, Augustine says: “It is not in time that You are before all time: otherwise you would not be before all time. You are before all the past by the eminence of your ever-present eternity.” Augustine has in mind a logical or ontological priority, not a temporal one.

C. Two Kinds of Eternity

For Augustine, there are two aspects of God’s eternity: (i) lacking a beginning or end (always) and (ii) absence of change. From (ii) it follows that God’s eternity is really timelessness, a lack of all succession, for succession is a kind of change. It permits us to distinguish between past, present, and future. Not so with God. There is only an non-extended present. Since God is timeless, God’s existence has neither beginning nor end, nor does any aspect of the life of God involve a beginning or an end. God doesn’t now think one thought and then another so that we may distinguish a beginning and an end to God’s various thoughts.

Let us say that a being S is atemporally eternal just if S exists without temporal succession. Such a being would be timeless or outside time. While it would be true at any time that S exists, it would not be true that S exists at any given time. S would lack all temporal location and extension.

There is another view of God’s timelessness according to which God is everlasting, but not timeless. A being S is temporally everlasting just if, for any time t, S exists at t. A temporally everlasting being has always existed and will always exist. Such a being may also be called sempieternal. On this view, God’s existence has neither beginning nor end, but aspects of the life of God have a beginning and an end, since God does experience temporal succession.

III. God and The Nature of Time

A. Augustine on Time (chapters 14-28)

Augustine holds the following with respect to time.

(1) Time is the movement of (or change) in physical bodies, though not the movement of any particular body. (See chapter 14. Past time => X is passing away; Future time => X is coming to be).

(2) Time came into existence at the creation. (Corollary of (1))

(3) Time involves succession and so extension. (Corollary of (1))

(4) The present – now – has no extension.

(5) Past and Future do not exist in the present. (Corollary of (4))

(6) Past and Future do exist in the present as mental constructs. The past is present in memory and the future in present causes and our inductive knowledge of what will be, though it is not now. “Time then is the result of three activities of the mind: "nam et expectat et adtendit et meminit" (XI, 28). Time is the measuring by the soul of its expectation, its attention and its memory.

(7) From the above points, it follows that Augustine distinguished between what we may call physical and psychological time. The former concerns what came into existence with the creation of the universe; the latter concerns what is measured by the human soul.

B. Implications for Theism (chapters 29-31)

The implications of Augustine’s account of time for his concept of God should be noted.

First, since time is (physically speaking) dependent on the motion of created things, time came into existence at creation. God, the creator, cannot be part of the temporal stream.

Secondly, since time came into existence at creation, God’s act of creating didn’t take place at any time. The act of creation (and everything else that God brings about as effects in the universe) is one timeless act. We must suppose, then, that God’s causal activity operates outside of time to create temporal effects. The cause is eternal, but the effect is temporal.

Third, for humans epistemic or cognitive access to the past is via memory and to the future via inductive reasoning from present causes. But this is inapplicable to God. For God, all of cosmic history must be in an eternal present tense – now. What we call past is past only in relation to our transient present. What we call future is only future in relation to transient present. The present for us is a temporary and dynamic boundary between a non-existent past and a non-existent future. For God, the present is simultaneous with all cosmic history.

 Divine Perspective

<Present--Present>

↓
↓
↓
↓
↓
↓
↓
↓
↓
↓
↓

 Human Perspective
||------------------------t1-------t2---------t3-------t4------t5-------t6--------------------||

(non-existent) Past---------------------<Present>------------------Future(non-existent)

It follows then that for God all cosmic times are always present, though only slices are temporarily present for human persons. God “sees” all things in their presentiality.

“You are immutable and eternal, the eternal creator of minds. In the beginning You knew heaven and earth without any element of change in your knowledge; and similarly in the beginning You created heaven and earth without any element of change in Your action.” (chapter 29)

PAGE
1

