

Science, Religion, and Fundamentalism

John Hooker

Osher Course

April 2013

Science and Religion

- Science makes the world explicable and predictable.
- This is one of the functions of religion.
- There is every reason for science to be part of religion.

Science and Religion

- Science makes the world explicable and predictable.
- This is one of the functions of religion.
- There is every reason for science to be part of religion.
- Historically, it has been (until mid-19th c).
- We have reinvented this history.

Science and Religion

- There has been dispute over interpretation of scripture.
- But this is not due to science.
- It is a perennial phenomenon.

Science and Religion

- Pythagoras (570-495 bce)
- First theorem in world history.
- Beginning of Western mathematics.
- Reassurance that humans have immortal souls.

Science and Religion

- Nicolaus Copernicus (1473-1543)
- Saw the universe as reflecting the glory of the Creator.
- Believed that Aristotelian cosmology did not do it justice.
 - His heliocentric system reflected “the movements of the world machine, created for our sake by the best and most systematic Artisan of all.”
- The Pope and several Catholic bishops urged him to publish his ideas.

Science and Religion

- Tycho Brahe (1546-1601)
- Insisted that science harmonize with theology.
- Rejected Copernican view partly on Biblical grounds.

Science and Religion

- Galileo Galilei (1564-1642)
- Church was interested in science.
- Pope encouraged Galileo's research, but Galileo insulted him in *Dialogue Concerning the Two Chief World Systems*.

Science and Religion

- Johannes Kepler (1571-1630)
- Devout Lutheran, saw evidence of the Trinity in the heavens.
- His laws of planetary motion are inspired by desire to find divine order in the universe.

Science and Religion

- Rene Descartes (1596-1650)
- His science was part of a general effort to find a rational foundation for religion and philosophy.
 - His work was inspired by three dreams he had on night of the Vigil of Feast of St. Martin, which he interpreted as messages from God.
- His proof of the existence of God is climax of *Meditations*.

Science and Religion

- Gottfried Leibniz (1646-1716)
- His explanatory principle is that universe must be optimal because it is designed by God to be the best of all possible worlds.
- For example, law of refraction.

Science and Religion

- Isaac Newton (1642-1727)
- Wrote more on religion than on science.
- Saw divine intelligence in nature.
- Believed that his *Principia* supported belief in God.
 - “I had an eye upon such Principles as might work with considering men for the belief of a Deity.”

Science and Religion

- Charles Darwin (1809-1882)
- Described himself as agnostic.
- Evolution of species was much-discussed theory long before Darwin, promoted by numerous clerics.
- Darwin's theory of natural selection was embraced by several religious figures.
 - Objections were generally not Biblical.
- We have reinterpreted this era.

Science and Religion

- When did we forget the connection between science and religion?
- As two phenomena developed:
- Science as a profession
 - “Natural philosophy” became “science” in 19th c.
 - “Scientists” (coined in 1833) became professionals by 20th c.
 - Secular priesthood.
- Rise of modern **fundamentalism**.

Fundamentalism

- Origin of the term:
- Niagara Bible Conference (1876-1897).
- Set of books, *The Fundamentals* (1910).
- Emphasized dispensationalism.
 - Eschatology: Jesus' second coming and the rapture.
 - Based on literal reading of book of Revelation.
- This is not unusual for revitalization cults.
 - For example, cargo cults.

Fundamentalism

- Cargo cults – New Guinea, Melanesia, Micronesia, and elsewhere.
 - Began with colonialism, reached peak during and after WW II.
 - Reaction to social and technological change brought by Western colonials and military.
- Westerners brought cargo to soldiers in planes.
- Natives thought cargo was intended for them.

Fundamentalism

- Cargo planes signaled return of their ancestors, who brought cargo as gifts.
- Planes carried ancestors in suspended animation.
 - They would resurrect after landing.
- Natives built mock-up airports to attract planes.

Fundamentalism

- Still active – John Frum cult (Vanuatu)
 - John Frum is apparently an American serviceman (John from America).
- John Frum will return on February 15 (year?) to bring the kind of wealth that Westerners enjoy.
 - According to Chief Isaak Wan Nikiau, leader of cult, John Frum is “our God, our Jesus” and will eventually return.

John Frum day
parade

Fundamentalism

- Fundamentalism is a reaction to rapid social and technological change in late 19th c. United States.
 - Industrialization, urbanization, massive immigration.

Homestead, PA, 1890s

Fundamentalism

- Fundamentalism is associated with literal reading of scripture.
 - “Return to fundamentals.”
 - This implies a rejection of “scientific worldview.”
- We distance ourselves from fundamentalism by distinguishing science and religion.

Fundamentalism

- Fundamentalism is associated with literal reading of scripture.
 - “Return to fundamentals.”
 - This implies a rejection of “scientific worldview.”
- We distance ourselves from fundamentalism by distinguishing science and religion.
- Rise of “neo-orthodoxy.”
 - Karl Barth, Reinhold Niebuhr, Jacques Ellul
 - Religion and science should be separated.
 - They address different problems
- So we reinvent the history of science.

Fundamentalism

- Islamic Fundamentalism:
- Best-known form is Wahhabism.
 - Founded by Muhammad bin Abd al-Wahhab (1703-1791)
- Rough parallel with Puritanism in England
 - Effort to purify Islam of pagan influences by returning to the fundamentals.
 - Strict interpretation of scripture.

Fundamentalism

- Al-Wahhab joined forces with Muhammad ibn Saud to form first Saudi state, 1744.
- Resurgence of Wahhabism among Saudis in 1920s.
 - Reaction to arrival of modernism after WW I.
 - Abdul-Aziz bin Saud established modern Saudi state in 1932 with assistance from Wahhabist Bedouins.
- Wahhabism remains dominant in Saudi Arabia today.
 - Source of strict observances there.

Fundamentalism

- Taliban
 - “Islamic Calvinists”
 - Influenced by Deobandi fundamentalism in India (19th c.)
- Reaction to instability in Afghanistan after Soviets left.
 - Return to traditional lifestyle of Pashtun (Pashtunwali)
 - Fiercely independent mountain people.

Pashtun
village council
(*hujra*)

Fundamentalism

- Saudi support for Taliban induced Deobandi schools to emphasize Wahhabi ideas.
 - Result: very strict interpretation of Sharia law.

Fundamentalism

- Why fundamentalist extremism?
- Heavy reliance on doctrine, ideology, and proof-texting as coping mechanisms.
- Can create an alternate reality.

Fundamentalism

- Psychological basis: a stage of development
- Lawrence Kohlberg's developmental stages
 - **Avoid punishment** (early childhood)
 - **Self interest** (late childhood)
 - **Social conformity** (early teens)
 - **Law and order, fundamentalism** (college age)
 - **Social contract, tolerance** (mature adulthood)
 - **Universal principles, wisdom** (60+, if ever)

Fundamentalism

- Why fundamentalism today?
- Rapid change, cultural disruption
 - Revitalization cults
 - Return to fundamentals

Fundamentalism

- Why fundamentalism today?
- Rapid change, cultural disruption
 - Revitalization cults
 - Return to fundamentals
- Reliance on ideology
 - Since early 20th century
 - Marxism, Communism, Neoliberalism (“market fundamentalism”)

Fundamentalism

- Reaction to fragmentation of religious functions.
 - Explanation – Secular science
 - Literature – Secular entertainment media
 - Predictability – Technology and social systems
 - Support – Secular medicine, psychology and self-help

Fundamentalism

- Reaction to fragmentation of religious functions.
 - Explanation – Secular science
 - Literature – Secular entertainment media
 - Predictability – Technology and social systems
 - Support – Secular medicine, psychology and self-help
- An effort to put it back together –
to re-connect (re-ligion).

