Tuscaloosa News

Published Saturday, February 9, 2008
Evolution, creationism share pulpit this weekend

By Sarah Bruyn Jones
Staff Writer
·

DIGG

·
FACEBOOK

·
NEWSVINE

·
-more-

·
DEL.ICIO.US

·
DE.LIRIO.US

·
FARK

·
FURL

·
REDDIT

·
TECHNORATI

·
YAHOO MY WEB

[image: image11.jpg]

Busts that will eventually become part of a display on different races wait to be placed in the $25 million Creation Museum under construction near Petersburg, Ky.
The Associated Press
For some church congregations, this Sunday will not be just a day of worship.

It will be a day to talk controversy.

More than 800 religious leaders, including two in Birmingham and one in Tuscaloosa, plan to use the weekend to talk about the ways religion and science complement each other.

'Evolution Weekend,' which in years past had been termed 'Evolution Sunday,' has attracted religious leaders from nine countries as well as every U.S. state. The event started in 2006 and takes place in February, which also happens to be Charles Darwin's birth month; his actual birthday is Feb. 12.

While the weekend began Friday and runs through Sunday, the Rev. Wade Griffith used last Sunday's sermon to address evolution as a question of faith and science. Griffith said that with Lent beginning this week, the topic seemed more appropriate last week.

'Science is intended to answer the what and the how questions,' Griffith said he told his congregation at Trinity United Methodist Church in Tuscaloosa. 'It is about the material and mechanics of our world. Whereas the faith questions, the theological questions, are different ...they — faith and theology — answer the who and the why questions.

'I see science and Christianity as good companions for answering the questions that we have.'

He said the debate over evolution is part of the broader question of how a Christian worldview coexists with a scientific one.

Griffith said he knows not everyone agrees with his views on the complementary nature of science and religion, or evolution and Genesis. The story of creation in Genesis answers the who and why questions, while the theory of natural selection answers what and how.

'Time is relative in Genesis,' he said. 'The point of the story is to say God did this. And I believe that with my whole heart.'

While some Christians are adamantly opposed to his views, Griffith said that others probably don't care. He noted that, in his congregation alone, all three viewpoints — creationism, evolution, a combination of the two — are likely represented.

Evolution Weekend is an offshoot of the Clergy Letter Project, which was formed in 2004 and signed by more than 11,100 Christian clergy who agreed that 'religious truth is of a different order from scientific truth' and supported teaching evolution in public schools.

'With clergy members and scientists banding together to proclaim that their two fields have much to teach us about the world and the people in it, with the two groups demonstrating that they can work collaboratively, there is now hope that we can put the divisiveness that has been the hallmark of this struggle behind us,' said a statement from Michael Zimmerman, founder of Evolution Weekend and dean of the College of Liberal Arts and Sciences at Butler University in Indianapolis.

The 'struggle' that Zimmerman refers to, however, appears to continue.

Some thought the acrimonious debate between supporters of evolution and proponents of intelligent design would diminish after a federal judge ruled in December 2005 that a Pennsylvania school board's decision to require the teaching of intelligent design in science classes was an unconstitutional violation of the separation of church and state.

But, the debate has continued to draw attention.

In the public square, thousands have flooded to the 65,000-square-foot Creation Museum in northern Kentucky. The $27 million building is a walk-through history of the Bible that seeks to counter evolution by depicting the creation of the universe through Scripture. In the first five months after it opened on Memorial Day 2007, the museum attracted 250,000 visitors.

Typically there are several different beliefs of how the universe was formed. Creationism usually refers to the belief that the Bible's account of creation in Genesis is literally true and accurate, and that God created the Earth and all its life forms in six consecutive days less than 10,000 years ago.

The theory of evolution holds that all living things share a common ancestry, and the complex life forms we know today evolved from single-celled organisms over millions of years. Some also believe in 'theistic evolution,' or a belief that God guided evolution.

Darwinism, or the theory of evolution developed by Darwin in the 19th century, is also knowns as the theory of natural selection. That theory revolves around the idea that life forms that most successfully adapt are the ones that survive. (Darwinism is not synonymous with evolution, but a theory to explain how evolution occurred.)

Intelligent design proponents believe that some aspects of life forms are so complex that they must reflect the design of a conscious, rational intelligence.

This last concept forms the basis for a movie initially scheduled to come out this month, but now will be released in mid-April. The movie, 'Expelled: No Intelligence Allowed,' stars Ben Stein, who defends intelligent design.

In August 2006, the Pew Forum on Religion & Public Life released a survey that found continuing tension in the public's views of science and religion, especially in opinions about evolution and the origins of life. The poll found that 51 percent of Americans believe that humans evolved over time, while 42 percent said humans have existed only in their present form. However, results also showed broad agreement across the religious spectrum that scientific advances help rather than harm mankind. Nearly two-thirds of all Americans (65 percent) expressed a positive opinion of scientific advances, compared with 19 percent who felt such advances harm mankind.

Griffith said not only did he stress in his sermon the important role that science has played in daily life, but the importance of embracing Christians' different opinions.

'I think the important thing is that we can agree to disagree and what unites us is our faith in Jesus Christ,' Griffith said. 'That our faith is bigger than any disagreement.'

That doesn't mean he won't continue to tackle controversial topics from the pulpit. In fact, he was happy to hear that the sermon had spurred some in his congregation to continue the discussion after church over lunch.

The discussion has continued on his blog, where he invites feedback from members on his sermons.

'Getting people talking about faith in a context outside this church is wonderful,' he said. 'But the most important thing isn't your opinion on evolution, it is how you treat people and how you respond with love and respect for those people who disagree with you.'

Reach Sarah Bruyn Jones at sarah.jones@tuscaloosanews.com or (205) 722-0209 .

