The Herald Journal

Logan, Utah

The Great Debate
By Laura Mecham 

February 21, 2008

Religion or science? It could be titled “The Great Debate.”

The Reverend Ruth Eller of Logan argues it is not a debate, but that in fact, to believe in God requires a belief in science.

She is one of 11,000 Christian clergy who have decreed that indeed, science and religion go hand-in-hand by signing what is called the Clergy Letter Project — a letter endorsed by thousands of Christian clergy who agree “the timeless truths of the Bible and the discoveries of modern science may comfortably coexist.” The letter was formulated in response to a series of anti-evolution policies passed by the school board of Grantsburg, Wis., in 2004.

St. John’s Episcopal Church in Logan was one of more than 800 congregations throughout the world that participated in Evolution Weekend Sunday. As a derivative of the Clergy Letter Project, Evolution Weekend is an event devised to provide an opportunity for congregations around the world to meet together to discuss the compatibility of religion and science.

Created by biologist and author of the Clergy Letter Project, Michael Zimmerman, now dean of the College of Liberal Arts and Sciences at Butler University in Indianapolis, Evolution Weekend has been observed at St. John’s since the formation of the event just more than three years ago.

“Evolution is a very loaded word,” Eller said during a forum with her congregants at the church Sunday.

Despite the ongoing and heated debate between creationists and evolutionists over whether God and science can exist simultaneously, Eller’s sermon made it clear where she and the Episcopal Church as a whole stand on the issue.

The theme of the sermon was drawn from a cartoon in a recent issue of The New Yorker magazine. A man in pajamas is sitting on the edge of a bed with a telephone to his ear. The caption reads, “This is your wake up call. Change or die.”

Referring to John 3:1, Eller argued that Jesus himself expresses this theme, change or die, though not in a manner to be understood literally. In the passage, Jesus says to Nicodemus, Pharisee and leader of the Jews, “I tell you, no one can see the kingdom of God without being born from above.”

The Reverend Michael Dowd, whom Eller referenced frequently in her sermon, titles this use of language “night language,” or language of the spirit, of poetry, metaphor or feeling. According to Dowd, night language and “day language,” which is the language of the mind, reason and science, deal with the same issues, but use different terminology, appealing to different aspects of the human mind.

“In his book, ‘Thank God for Evolution,’ he (Dowd) expresses an enthusiasm I share, an enthusiasm for the amazing universe that is daily, even hourly being revealed to us through modern science,” Eller said. “To him, as to me, these are revelations from God, expressed in day language to match the night language of the Bible, and all of it is God’s truth.”

In essence, Eller told the congregation that in order to live, change is vital. Change requires working with the universe, “taking full advantage of the truths God is revealing through science.”

Eller spoke of what she titled “The Great Story.” She took the congregation chronologically through her view of the creation and the changes that occurred throughout its entirety to bring the world to where it is today.

She began with the Big Bang, “a giant expansion of something out of nothing” when a cloud of particles spread outward. She explained how in her understanding of modern science, changes in atoms led to stars and planets, and eventually, after billions of years, how the first life forms began to appear on one of the planets. She told of how these life forms, which lived on carbon dioxide, began to produce too much oxygen for comfort, so they changed and were able to live on oxygen.

She continued, jumping years ahead in time.

She told of a fish that had trouble finding water so it changed and took itself from one puddle to the next.

“And about four million years ago, someone like us started walking around,” she said. “And now here we sit, in our neo-gothic church, remembering her (in reference to Lucy, believed to be one of the first ancestors to Homo Sapiens), and the fish, and the flaming ball, and the clouds of gas, and that first moment when there was something.”

Eller explained how each phase could only lead to the other by means of change, a prime example of her theme “change or die.”

And in accordance with John 3:1, Eller related to the congregation, “You have in the most literal sense been born from above.”

“We are, in the most literal way, the stuff of which the universe is made,” Eller explained. “The iron and calcium inside you were contributed by generations of stars. They exploded and died so you could be here, marveling at the Great Story.”

A portion of the Clergy Letter Project reads, “We believe that the theory of evolution is a foundational scientific truth, one that has stood up to rigorous scrutiny and upon which much of human knowledge and achievement rests. To reject this truth or to treat it as ‘one theory among others’ is to deliberately embrace scientific ignorance and transmit such ignorance to our children.”

In a branch of faith that widely accepts science as truth, Eller has never viewed the theory of evolution as anything but fact. However, she does not claim that to accept scientific findings is always an easy task. She has discovered that science often “stretches” her faith.

During the forum following the service made up of nearly 20 congregants, Eller asked, “Does it ever make you uncomfortable to think of those billions of years before and the enormity of the universe?”

The response was a nearly unanimous nodding of heads.

“It’s very frightening at some level of my heart,” Eller admitted.

She encouraged those in attendance at the forum to take part in scientific dialogue inside and outside of a church setting. Rather than initially accepting science as truth, she advised they study it and discover its truth themselves.

Congregants, some of whom came from fundamentalist backgrounds and once took the words of the Bible literally, exchanged stories of their experiences with science and religion.

“It was just easier to believe that it was the way it was,” one woman said of her fundamentalist past.

“I think people are very frightened of change and having their old ways of belief shaken,” Eller said.

Later, Eller commented, “If you can’t adapt your faith to assimilate new knowledge, like the history of the Bible or the natural world or the age of the universe, you will grow farther and farther away from reality.”

The success of Evolution Weekend in her congregation has delighted Eller. Its success worldwide has surprised Zimmerman. It has stimulated lively discussions among groups similar to St. John’s congregation across the globe about a controversial topic near the forefront of many minds.

“Part of what something like Evolution Weekend does is say, ‘Look, lots of believers embrace modern science, and we aren’t just closed-minded bigots.,’” Eller said. Come and see.”

