Cape Cod Times

In Falmouth, Darwin seen as natural fit


Falmouth High School teacher Joseph McCauley, portraying Charles Darwin, holds a copy of Darwin’s most famous work, “The Origin of Species,” during yesterday’s school celebration of the naturalist’s 200th birthday.Cape Cod Times/Steve Heaslip

By Aaron Gouveia
agouveia@capecodonline.com
February 13, 2009

When Charles Darwin returned home from the voyage that led to the publication of his seminal work on natural selection, he docked in Falmouth — England.

That was 1836. Yesterday, as science-lovers celebrated the 200th anniversary of Darwin's birth and the 150th anniversary of the publication of "On the Origin of Species," in the town of Falmouth on this side of Atlantic Ocean, students at Falmouth High School not only studied Darwin, they got to meet him. Kind of.

Falmouth High teachers Joseph McCauley and Tom McManamon each dressed up as the intellectual father of evolutionary biology and handed out pamphlets with questions about Darwin's five-year world tour aboard the research vessel, The Beagle.

Science department staff wore T-shirts and buttons commemorating the world's most celebrated naturalist.

They even had birthday cake.

Students got "Tortoise Tickets," highlighting Darwin's discovery of the different species of tortoises that had evolved on the Galapagos Islands.

Falmouth — home to one of the most prestigious communities of biology scientists in the world and far removed from the controversies of the 1926 Scopes Trial that legitimized teaching Darwinism in public schools — hasn't been immune to the conflict Darwin generates between evolutionists and creationists.

But anecdotal evidence seems to lean heavily in Darwin's direction.

minimal complaints

Chris Brothers, head of the Falmouth High School science department, said only one parent in her 14 years of teaching has complained about her teaching evolution and leaving out the biblical account of creation.

"I think that reflects on the scientific community here," Brothers said. "It's kind of unfortunate if people reject evolution if they don't really understand it."

Not only has Falmouth avoided major dust-ups over the schools' science curriculum, an effort to reconcile religion and science has evolved here.

Rev. Douglas Showalter of the First Congregational Church of Falmouth, believes science and religion do not have to be at odds.

"I was taught that science is one of God's many gifts to us humans," Showalter said.

Last week, he led his congregation in celebrating Evolution Sunday, joining more than 800 churches and synagogues across the nation affirming that religion and science — including the theory of evolution — are compatible and important.

Showalter said he believes the two creation stories in the book of Genesis should not be read literally as historic accounts, but appreciated as stories written in faith to convey certain spiritual truths about God.

Showalter also noted that there are dozens of scientists from the Woods Hole Oceanographic Institution and the Marine Biological Laboratory who regularly attend services. Some even spoke to children in Sunday School classes as part of Evolution Sunday, he said.

'tear down the myth'

The Rev. Robert Murphy of the Unitarian Universalist Fellowship of Falmouth estimates one-third of his church members are scientists or retired researchers who worked in Woods Hole.

Murphy and his congregation also celebrated Darwin earlier this month, confident that he would be happy to see the gap between science and religion being bridged.

"We try to tear down the myth that there's a wall between science and religion and you're either on one side or the other," Murphy said.

Even 150 years ago when "Origin of the Species" was first published, Murphy said there were religious leaders who not only tolerated the theory of evolution, but embraced it.

And, he pointed out, things have evolved to the point where human beings have a tragic hand in God's creation, pointing to climate change, pollution, and the loss of biodiversity as telling examples.

"The great understanding that's developed since Darwin has been the understanding that humans are active participants in the creation process," Murphy said.

"I don't think Darwin himself fully appreciated the extent to which humanity changes the natural world, but because of Darwin our generation is more aware of that fact."

