

Faith Integration in the Science Classroom

Leslie Wickman, Ph.D.
Center for Research in Science
Azusa Pacific University
ASA Conference
George Fox University
3 August 2008

Framework: Teaching Goals

- *help students develop a strong foundation for spiritual growth & intellectual pursuits*
- *exercise & stretch students' capacity to think critically*
- *demonstrate how studying academic subjects enables a greater knowledge of & faith in God*
- *enable students to see science as a tool for discovering God's creativity & wisdom in the wonders of nature*
- *encourage each student to develop his/her God-given gifts & abilities to the fullest potential in every aspect of his/her life for God's glory as an act of worship.*

Methods

- 1. Excellence: doing everything – including science – to the best of one's ability, as unto God*
- 2. Ethics: practicing science according to biblical morality*
- 3. Stewardship: exploring one's role as accountable stewards*
- 4. Exploration: investigating the wonders of creation*
- 5. Hermeneutics: searching out the context & intention of Biblical passages relating to origins & other scientific concepts*
- 6. Worldview: examining the truth-claims of alternative worldviews vis a vis the Christian perspective relative to efficacy, utility, reason & logic.*

*Science & Theology
can enlighten & inform each other
as we seek to know ultimate TRUTH
about God & Nature*

S
C
I
E
N
C
E

Truth

knowledge

understanding

interpretation

T
H
E
O
L
O
G
Y

Nature

God

**Copernican
Revolution:
A Paradigm
Shift**

Classical Arguments for God's Existence

- *The cosmological argument*
- *The ontological argument*
- *The anthropological argument*
- *The teleological argument*

Cosmological Argument

- *Everything that has a beginning of its existence has a cause of its existence.*
- *The universe has a beginning of its existence.*
- *Therefore:*
The universe has a cause of its existence.

*If the Cosmos had a beginning,
then there must have been a Beginner:
a Cause outside of resulting matter & energy.*

Ontological Argument

- *Man's "God-consciousness" implies a God who imprinted such a consciousness on him*
- *Pascal suggests there is a "God-shaped vacuum" in every man*
- *If perfection is a part of the concept of God, & if God's perfection implies God's existence, then God's existence is implied by the concept of God*

Anthropological Argument

- *Distinctly human, spiritual traits point to an intelligent, moral, personal Creator*
- *“Moral conscience” or “natural law” implies a moral Creator*
- *Religious experiences can only constitute direct evidence of God’s existence for those that have them, but the fact that there are many people who have had such experiences constitutes indirect evidence of God’s existence to those who have not.*

Teleological Argument

- *The design & order observed in the natural world point to a purposeful Creator*
- *“For since the creation of the world God’s invisible qualities – his eternal power & divine nature – have been clearly seen, being understood from what has been made, so that men are without excuse.”*

– *Romans 1:20*

“Whence arises all that order & beauty we see in the world?”

- Sir Isaac Newton, 1650

Teleological Argument: Earth

- *Consider Earth's:*
 - *Narrow range of relatively moderate temperatures*
 - *Protective & perfectly balanced atmosphere & magnetic field*
 - *Just right gravity*

*Venus, Earth's so-called
"sister planet"...*

Mars, smaller & a little farther out...

Our planetary big brothers Jupiter & Saturn...

Comet Shoemaker-Levy

Fine-tuning throughout the universe

- Strong nuclear force
- Weak force
- Electromagnetic force
- Gravity
- Velocity of light
- Expansion rate of universe
- Mass density of the universe....

The Physical Laws

Quote from Lydia Jaeger, physicist and dean, l'Institut Biblique de Nogent-sur-Marne

The Anthropic Cosmological Principle

- *There is a long and growing list of universal parameters (by some accounts, over 300) whose magnitudes must fall within a very narrow range of values in order for life to exist anywhere in the universe.*

Examples of Complexity in Biology: the Cell

- *A single living cell contains as much information as 100 million pages from an encyclopedia!*
- *Sir Fred Hoyle estimated the odds of getting the basic enzymes together that are necessary for life to be 1 chance in $10^{40,000}$*

The Multiverse Hypothesis

- **An infinite number of separate universes, each with a different set of physical laws**

"Bio-philicity"

Quote from Paul Davies, theoretical physicist

God's Love for Creation

Quote from Randy Van Dragt & James Clark

God's Reflection in Creation

- Quote from William Lazareth, The Augustine Institute

Resources

- Kenneth Richard Samples. *Without a Doubt: Answering the 20 Toughest Faith Questions*. Grand Rapids, MI: Baker Books, 22-24, 2004.
- *The Lectionary Commentary: Theological Exegesis for Sunday's Texts – The First Readings: The Old Testament & Acts*, paperback edition, edited by Roger E. Van Harn. Grand Rapids, MI: William B. Eerdmans Publishing Company, 1-7, 2005.
- John Polkinghorne. *Science & Theology – An Introduction*. Minneapolis, MN: Fortress Press, 69-70, 1998.
- Paul E. Little. *Know Why You Believe*, 4th edition. Downers Grove, IL: InterVarsity Press, ch. 2, 2000.
- Bruce L. Shelley. *Church History in Plain Language*, second edition. Dallas, TX: Word Publishing, 320-325, 1995.
- David Briggs. "Science, Religion, are Discovering Commonality in Big Bang Theory," *Los Angeles Times*, B6-B7, 2 May 1992.
- William Lane Craig. *Reasonable Faith*, revised edition. Wheaton, IL: Crossway, 83-88, 1994.
- Guido de Bres. *The Belgic Confession*. 1561, revised 1619. (Accessed via Wikipedia at www.start.urchlearning.org/2006/07/03/the-belgic-confession/, April 4, 2007.)
- Michael Macrone. Eureka! What Archimedes Really Meant & 80 Other Key Ideas Explained. New York, NY: Cader Company, Inc., 82-83, 1994.
- *The New Interpreter's Study Bible – New Revised Standard Version with the Apocrypha*. Nashville, TN: Abingdon Press, 1020, 2003.
- *New American Standard Ryrle Study Bible – Expanded Edition* (Isaiah 45:18). Chicago, IL: Moody Press, 1115, 1995.
- Ron Cottrell. *The Remarkable Spaceship Earth*. Denver, CO: Accent Books, 1982.
- Mark Ritter, astronomer, teacher, science apologetics website creator. Personal communications. 2002-2007.
- Fred Hoyle & Chandra Wickramasinghe. *Evolution From Space: A Theory of Cosmic Creationism*. New York, NY: Simon & Schuster, Inc., 1982.
- Lee Strobel. *The Case for Faith*. Grand Rapids, MI: Zondervan Publishing House, 129-156, 2000.
- J.D. Barrow & F.J. Tipler. *The Anthropic Cosmological Principle*. New York, NY: Oxford University Press, 1986.
- Paul Davies. "The Universe – What's the Point?" *Spiritual Information*, edited by Charles L. Harper, Jr. West Conshohocken, PA: Templeton Foundation Press, 132-135, 2005.
- Lydia Jaeger. "Cosmic Order & Divine Word," *Spiritual Information*, edited by Charles L. Harper, Jr. West Conshohocken, PA: Templeton Foundation Press, 151-152, 2005.
- Fred Hoyle (1915-2001). (Accessed at UBR website, www.people.ubr.com/education April 20, 2007.)
- Antony Flew & Gary R. Habermas. "My Pilgrimage from Atheism to Theism: An Exclusive Interview with Former British Atheist Professor Antony Flew," *Philosophia Christi* (Journal of the Evangelical Philosophical Society), Winter 2005.
- Randy Van Dragt & James A. Clark. "Environmental Stewardship: What Are the Roles for Science & Faith?" *Not Just Science*, edited by Dorothy F. Chappell & E. David Cook. Grand Rapids, MI: Zondervan Publishing House, 158-171, 2005.
- *The Lectionary Commentary: Theological Exegesis for Sunday's Texts – The Third Readings: The Gospels*, paperback edition, edited by Roger E. Van Harn. Grand Rapids, MI: William B. Eerdmans Publishing Company, 495-498, 2005.
- Walter Brueggemann, Charles B. Cousar, Beverly R. Gaventa, James D. Newsome. *Texts for Preaching: A Lectionary Commentary Based on the NSRV – Year A*. Louisville, KY: Westminster John Knox Press, 198-199, 1995.
- William H. Lazareth. "We Believe in God the Father," in *Nicene Creation*. Spring 2007. (Accessed at the Augustine Institute website: www.carthage.edu/augustine/index.php?page_id=17/, April 21, 2007.)