[image: image2.png]@ FaradaySchools.com

Years 10/11
Section 2: Reasons in Science and Religion
	Session
	Title
	Key ideas

	10-5
	Proof, Evidence and Reasoning
	Religion and science are based on different approaches to proof, evidence and reasoning.

	10-6
	The Meaning of Life
	Modern science has delivered many advances and improvements, but it has little to say about meaning in life; this remains largely the preserve of philosophy and theology.

	10-7
	Evidence in Religion
	While there may not be any scientific evidence for the existence of God, there are ‘arguments’. This lesson introduces three of them.

	10-8
	To conclude...
	A summary of the previous three sessions, focussing particularly on clarifying the definitions of science and religion respectively.

Teacher Background
Having considered some of the most basic objections to religion, this section moves on to explore the nature of science and religion, seeking to put the perceived conflict between the two into the context of a proper understanding of what each discipline is, and how each of them work.

Session 5: Proof, Evidence and Reasoning
	Resources

	Title
	Type

	Reasoning in Science and Religion
	Worksheet

	‘The Existence of God’
	Video (2 mins)

	Note: Videos can be found on the relevant web page and within the video gallery

Overview
A common objection to religious faith is that there is ‘no proof’, while a significant reason for the success of modern science is its rigorous, evidence-based methodology. This session explores the nature of proof, evidence and reasoning in science and religion respectively, and invites the students to consider whether judging both science and religion by the same evidential standard is simplistic and misleading.
Lesson objectives
Most students should be able to:

· Understand the way in which evidence and proof are used in science.
· Understand the way in which reasoning and argument operate in religion.

· Compare the two approaches.

Some students should be able to:

· Evaluate the claim that while science is based on rigorous and incontrovertible proof, religion is based on ‘blind faith’.
Keywords
argument; evidence; faith; hypothesis; proof; reasoning; the scientific method; self-authenticating.
Lesson Outline
Starter
In pairs, ask the students to discuss what would constitute ‘proof’ of a claim in the following areas:
· The law

· History

· Personal testimony (i.e. memory)

· Retail

· Geography

· Language

Draw out the idea that different arenas of human endeavour and experience have different standards and concepts of ‘proof’. Proving something in a criminal trial is very different from proving that the Battle of Hastings took place in 1066.

Introduce the concepts of ‘proof’ in science and religion. What does it mean in each of these contexts?
Activity 1: Reasoning and Science and Religion
Resources: Investigation Sheet 2 - Reasoning in Science and Religion.
Distribute copies of the worksheet, and read through the two extracts together. Discuss the questions, and draw out the point that science and religion have different concepts of ‘proof’, ‘evidence’ and ‘reasoning’. Have students complete the summary paragraphs by filling in the blanks.

Activity 2: The Evidence for God
Resources: ‘The Evidence for God’ video (2 mins)
Explain that the students are about to see short clips of two different speakers exploring different aspects of the debate about proof and evidence in science and religion. Tell the students they should be ready to answer the following four questions after watching:

1) Was Paul Hopkins’ evidence sufficient to convince them that he had been to Seville?
2) What point is Paul Hopkins making about evidence?

3) Do you agree with Colin Humphreys that, from a religious perspective, it is good that God’s existence cannot be proven, because it preserves our free will?

4) What do you think of Colin Humphreys’ claim that there are ‘pointers’ to God’s existence, such as the fact that the chances of life developing on our planet by pure chance are very small?

Plenary
In pairs, or individually in writing, ask the students to complete the following sentence: ‘If someone said to me that they do not believe in God because there is no scientific evidence to prove that God exists, I would say...’
Homework/further research

Students could be directed to further reading on the philosophy of religion and the philosophy of science as appropriate to their level. E.g. Karl Popper has written extensively on the nature of science and scientific reasoning, while authors such as John Hick, Alister McGrath and Richard Swinburne have written on the nature of reasoning and language in a religious context.

Investigation Sheet 2: Reasoning in Science and Religion

[image: image1.jpg]o
3 S Ao §
S e ettt \

A N

nmf\'&

S

et W\

A. Read the extracts below, and consider the questions which follow.
	An Example Of Reasoning In Religion: Augustine Responds To Those Who Argue That Jesus Christ Is Not Fully Divine
‘They who have said that our Lord Jesus Christ is not God, or not very God, or not with the Father the One and only God, or not truly immortal because changeable, are proved wrong by the most plain and unanimous voice of divine testimonies; as, for instance, ‘In the beginning was the Word, and the Word was with God, and the Word was God’ (John 1:1). For it is plain that we are to take ‘the Word’...to be the only Son of God, of whom it is afterwards said, ‘And the Word was made flesh, and dwelt among us’ (John 1:14), on account of that birth of His incarnation, which was wrought in time of the Virgin. But [this also makes clear], not only that [Jesus] is God, but also that He is of the same substance with the Father; because, after saying, ‘And the Word was God’ (John 1:1), it is said also, ‘The same was in the beginning with God: all things were made by Him, and without Him was not anything made’ (John 1:2-3).’
Augustine, On the Trinity, approx 417 AD, translated by Arthur West Haddan, Nicene and Post-Nicene Fathers, First Series, Vol. 3, edited by Philip Schaff. (Buffalo, NY: Christian Literature Publishing Co., 1887.)

(i) What is the main point Augustine is making here about Jesus?

(ii) What is the point of the biblical quotations he uses?

(iii) How do you think Augustine and his readers tested and confirmed the theory that Jesus Christ is fully divine?

	An Example of Reasoning In Science: Newton Discovers The Theory Of Gravity
‘After dinner, the weather being warm, we went into the garden and drank tea, under the shade of some apple trees...[Newton] told me, he was just in the same situation, as when formerly, the notion of gravitation came into his mind. It was occasion'd by the fall of an apple, as he sat in contemplative mood. Why should that apple always descend perpendicularly to the ground, thought he to himself...’
William Stukeley, Memoirs of Sir Isaac Newton's Life, 1752

(iv) What observation did Newton make ‘as he sat in contemplative mood’?
(v) What question did that observation raise in Newton’s mind?

(vi) What scientific theory did Newton formulate in answer to this question, and how do you think he went about testing and confirming this theory?
(vii) What are the similarities and differences between the example of religious reasoning and the example of scientific reasoning given above?
B. Now complete the summary paragraphs below using the words in the box at the bottom of the page.

	Proof, Evidence and Reasoning in Science and Religion

Proof in Science
Most scientists prefer not to talk about ‘proof’, but rather ‘probability’ and ‘the best possible explanation’. They gather and assess evidence, and then work out the most likely ___________________ for the processes which produce that evidence. This results in a scientific theory, many of which have proved extremely reliable and successful, but which are always liable to ___________________ should new observations come to light. Thus scientific ‘proof’ is always somewhat less certain than mathematical ‘proof’, for in mathematics once theorems have been proved they cannot generally be revised as a result of later discoveries.

Evidence in Science
Scientific ‘evidence’ is based on observation and repeatability; the same experiment performed again under the same conditions ought to produce the same ___________________. Evidence collected by experiment and observation is used to form scientific ​___________________ which are then tested in different conditions and revised as necessary to take account of new observations.

Reasoning in Science
‘Reasoning’ in science is either inductive or deductive. Inductive reasoning starts with a hypothesis, and ___________________ the results (e.g. ‘All objects are affected by gravity in proportion to their mass. Therefore the earth will experience a greater gravitational force than a marble’.) Deductive reasoning starts with ___________________ , and uses it to form a hypothesis which can then be tested and revised. (E.g. ‘This apple fell from the tree and hit me on the head. Perhaps there is some sort of universal force which attracts objects to one another, in proportion to their mass.’)

Proof in Religion
Religious believers would generally agree that there is no ‘proof’ for God’s ___________________​, though some would go on to argue that various ‘pointers’ about the way the world is do make a persuasive case for this claim. You could say that these pointers are a sort of ‘proof’ in a religious sense, though of course they would not be considered proof in a court of ___________________, for example.

Evidence in Religion
All religious traditions are based upon ‘evidence’ of various kinds, primarily ___________________. The history of the people of Israel forms the basis for the Hebrew Scriptures and the Jewish faith, the life and teachings of Jesus Christ form the basis for the New Testament and Christianity, while the life and teachings of Muhammad form the basis for Islam. Closely related to historical evidence is ___________________ evidence – religious scriptures provide crucial evidence upon which most religions’ claims to truth are based. The validity of scriptural evidence rests partly on history (do their historical claims stand up to scrutiny?), but for many believers holy scripture is often ‘self-authenticating’ – it is in the process of hearing or reading the holy text that the individual is convinced of its authority and ___________________. This is difficult for people outside particular religious traditions to understand, and may not be a convincing argument for the truth of religion, but the self-authenticating quality of holy scripture does constitute ‘evidence’ of some sort. Another important source of evidence in religion is religious experience – ___________________, voices, conversion experiences, supernatural healings etc. Again, this evidence may not convince everyone, but it is ‘evidence’ and certainly has convinced many people through the centuries that God does exist.

Reasoning in Religion
‘Reasoning’ in religion generally comes in two forms. ‘Natural theology’ starts with the way the world is, and explores what an all-powerful, Creator God must be like in light of those observations. For example, the sheer size and scale of the universe must mean, according to natural theology, that God’s power is ___________________. The second type of reasoning in religion is based on ‘revelation’, i.e. prophecies and holy scripture. You will not find the word ‘___________________’ in the Christian Bible, for example; it took the Christian Church nearly 400 years of debate, study and discussion before it was decided and accepted that God is ‘three-in-one and one-in-three’. Christians would argue that the Trinitarian nature of God is ___________________ in Scripture, but they would also agree that it required a great deal of reasoning to understand precisely what that revelation means.

	enormous; evidence; existence; explanation; historical; hypotheses; law; literary; predicts; results; revealed; revision; Trinity; truth; visions

Session 6: The Meaning of Life

	Resources

	Title
	Type

	‘Does Life Have A Meaning?’
	Video (2 mins)

	Note: Videos can be found on the relevant web page and within the video gallery

Overview
‘What is the meaning of life?’ is a long-standing and vexed question. In today’s world many look to science and progress for the answer. Technological solutions to some of mankind’s oldest problems offer the possibility of long life, good health and economic prosperity which previous generations could only have dreamed of. However, such scientific advances have been accompanied, in the West at least, by growing atheism and denial of any ultimate, eternal meaning to life. This session invites the students to consider whether an atheistic outlook on life can be a satisfactory one, and what answers the Christian tradition puts forward to the question of the meaning of life.
Lesson objectives
Most students should be able to:

· Explain why the question of meaning is significant in the science-religion debate.
· Contrast the visions of life put forward by atheistic scientific materialism (exemplified by Richard Dawkins), and religion (exemplified by Blaise Pascal).

Some students should be able to:

· Articulate their own worldview, and explain where they find meaning in their lives, and what this is based upon.
Keywords
meaning; purpose; significance.
Lesson Outline
Starter
Discuss (light-heartedly!) what the following characters might say the meaning of life was:

· Homer Simpson

· Richard Dawkins
· Lady Gaga

· James Bond

· Bill Gates

· David Cameron

· Etc

Explain that, having looked last time at reasoning, proof and evidence in science and religion, today’s task is to consider the human dimension of these issues. How are we to live? How do science and religion respectively answer this question?

Activity 1: Does Life Have a Meaning?

Resources: ‘Does Life Have a Meaning?’ (Video, 2 mins, Prof Alister McGrath)

Introduce the video by saying that Professor Alister McGrath (Professor of Theology,
Ministry and Education at King's College London) has given much thought to the question of whether life has meaning or not. Here he is going to discuss what an influential 18th century thinker (Blaise Pascal) had to say about this problem. Ask the students to be ready to summarise Pascal’s argument, as recounted by McGrath, and to say what they think of it.

Activity 2: Reflecting on Science and the Meaning of Life

Display or read out the following quotation by Richard Dawkins:

	‘The total amount of suffering per year in the natural world is beyond all decent contemplation. During the minute that it takes me to compose this sentence, thousands of animals are being eaten alive, many others are running for their lives, whimpering with fear, others are slowly being devoured from within by rasping parasites, thousands of all kinds are dying of starvation, thirst, and disease. It must be so. If there ever is a time of plenty, this very fact will automatically lead to an increase in the population until the natural state of starvation and misery is restored. In a universe of electrons and selfish genes, blind physical forces and genetic replication, some people are going to get hurt, other people are going to get lucky, and you won't find any rhyme or reason in it, nor any justice. The universe that we observe has precisely the properties we should expect if there is, at bottom, no design, no purpose, no evil, no good, nothing but pitiless indifference.’
‘God's Utility Function‘, Scientific American: 85,
November 1995

Discuss:

· What is Dawkins’ vision of the meaning of life?
· It is a satisfactory vision?
· Is it an adequate vision?
· What are the implications of Dawkins’ vision for how people might live their lives?
· Does anyone actually live in the way Dawkins describes?
Activity 3: Reflecting on Christianity and the Meaning of Life
Read out or display the following text:

	Then God said, ‘Let us make man in our image, after our likeness; and let them have dominion over the fish of the sea, and over the birds of the air, and over the cattle, and over all the earth, and over every creeping thing that creeps upon the earth.’ So God created man in his own image, in the image of God he created him; male and female he created them.

And God blessed them, and God said to them, ‘Be fruitful and multiply, and fill the earth and subdue it; and have dominion over the fish of the sea and over the birds of the air and over every living thing that moves upon the earth.’

And God said, ‘Behold, I have given you every plant yielding seed which is upon the face of all the earth, and every tree with seed in its fruit; you shall have them for food. And to every beast of the earth, and to every bird of the air, and to everything that creeps on the earth, everything that has the breath of life, I have given every green plant for food.’ And it was so.

Genesis 1:26 – 30, Revised Standard Version

Discuss:

· What is this writer’s vision of the meaning of life?

· Is it a satisfactory vision?

· Is it an adequate vision?

· What are the implications of this vision for how people might live their lives?

· Do people actually live in this way?
Plenary
Have students vote ‘agree’ or ‘disagree’ in response to the following statements:

· Science has revealed that there is no ultimate meaning to life, so we may as well just have much fun before we die.

· God and life beyond death provide ultimate meaning in life.

· It’s not worth the effort to think about whether or not life has any meaning, as we can never know the answer.

· The way people actually live is the best indication of where they find meaning in life, and the huge majority of people live as though there is something more than just pleasure.

Homework/further research

Reflective writing assignment: ‘Can science teach us the meaning of life, or is this an exclusively religious question?’
Session 7: Evidence in Religion

	Resources

	Title
	Type

	Selected reading material explaining the Cosmological Argument, Design Argument and the argument based on humanity’s passion for exploring.
	Reading material

Overview

Some religious believers have argued through the centuries that everything is ‘evidence’ for the existence of God. The very universe itself has been said to testify to God’s existence (e.g. Psalm 19:1, ‘The heavens declare the glory of God; the skies proclaim the work of his hands.’) However this is clearly not ‘evidence’ of the sort that modern science accepts, and so it is better to consider and evaluate ‘arguments’ for the existence of God rather than simply dismissing religion on the grounds that there is no ‘evidence’. There are arguments for God’s existence – the question is, are they convincing?
Lesson Objectives

Most students should be able to:

· Explain why dismissing religion on the grounds that there is no ‘evidence’ for the existence of God is arguably missing the main point of the debate.
· Summarise some of the key arguments for the existence of God.

Some students should be able to:

· Explain whether or not they find any of the arguments for the existence of God convincing, and why.
Keywords

Cosmological Argument; Design Argument;
Passion for Exploring.
Lesson Outline

Starter

Display Psalm 19:1 - ‘The heavens declare the glory of God; the skies proclaim the work of his hands.’ Ask the students if they agree. What do they think of the claim that the entire universe is evidence for the existence of God? How else might it have come to be the way it is?

Explain that, while some religious believers would want to argue that there is ‘evidence’ for the existence of God in this sort of way, most would accept that it is not ‘evidence’ in a modern scientific sense. However, there are arguments for the existence of God which have convinced people (even very clever and thoughtful people!) throughout human history that it is reasonable to believe that there is a God. This lesson will be concerned with looking at and evaluating three of these.
Activity 1: Three Arguments for the Existence of God
Resources: Selected reading material
Divide the students into groups (perhaps between 3 and 5 per group). Assign each group one of the following three arguments for the existence of God:

· The Cosmological Argument

· The Design Argument

· The argument based on humanity’s passion for exploring

Give the groups an appropriate selection of reading material for each argument, and ask them to prepare a short presentation summarising the argument they have been given. Each presentation should answer the following questions:

· What is the argument?

· Why might someone find it convincing?

· Why might someone find it unconvincing?

Plenary

If there are any students willing to speak personally, ask them to explain, if they are believers, what it is that keeps them believing in God: do any of these arguments encourage and support them in their faith? Equally, if they are atheists, what would it take to convince them to change their mind? Do any of the arguments considered in the lesson even raise a question or doubt for them? This might lead into a brief discussion of the Religious Experience Argument – while generally not enough in the abstract to convince people of the existence of God, many conversions to faith in the Christian tradition have involved some experiential element. Is direct, personal experience of the divine ultimately the best argument for the existence of God?
Homework/Further research

Students could undertake research into other significant arguments for the existence of God not covered in the lesson, e.g. the Religious Experience Argument, the Ontological Argument, and the First Cause Argument.
Session 8: To Conclude...
	Resources

	Title
	Type

	Faraday Schools website
	Website

Overview

This session seeks to summarise what has been learnt so far about science and religion as academic disciplines. While science is mainly concerned with processes, religion deals with a number of non-scientific areas including meaning, significance, the supernatural and revelation. Students are invited to understand the difference between the two better, and to reflect on the implications of such clarification for the perceived conflict between them.
Lesson Objectives

Most students should be able to:

· Explain that science and religion are mainly concerned with different types of questions.
Some students should be able to:

· Explain the significance for each area of study of the different sorts of questions which they are concerned with.
Keywords

definition; religion; science.
Lesson Outline

Starter

Display or read out the following questions, and have the students vote on whether they are ‘scientific’ or ‘religious’ or ‘both’.
· Why does water boil?

· Does God exist?

· When did the universe begin?

· Did God create the universe?

· Why did the universe begin?

· What is the meaning of life?

· How did life begin?

Draw out the point that, on the whole, science and religion are concerned with different types of questions. Science is mainly concerned with processes in the physical world, while religion is mainly concerned with meaning and man’s relationship to the supernatural. There are areas of overlap and conflict, but much of the conflict between science and religion can actually be resolved by clarifying which issues are scientific, and which religious.

Activity 1: Defining Science and Religion
Display or hand out the following definitions of science and religion from the Faraday Schools website:

· ‘One useful way of thinking about science is that it is a way of organizing knowledge about the physical world with a view to making predictions that can be tested; this allows laws and theories to be developed which help to explain how things work.’
· ‘Religion normally relies on beliefs and some sort of spirituality and is part of what we call culture; also most say something about how people should live and teach moral values. Unlike private faith, religions are organised and have special texts, symbols and customs. Religion is very often passed down through generations, something called tradition.’
Ask the students to put each of these definitions into their own words, and then to write or plan an answer to the following question:
‘Most of the conflict between science and religion is the result of misunderstanding and unclear definitions.’ Do you agree? Explain your answer.

Plenary
Discuss whether clearer definitions of science and religion might help to reduce intellectual conflict in the following key areas:

· The origin of the universe

· The origin of life

· The existence of God

· The afterlife and the soul
Homework/Further Research

Set students reading at an appropriate level to allow them to explore in greater detail the four issues specified for consideration in the plenary. What sort of conflict is there about these issues? What drives it? Who are the main players? What would it take for these debates to be settled?

