

Religion and the Sciences

Opportunities and Challenges

A Kripke Symposium

Thursday, February 20, 2014


- 8:30–9:15 Elizabeth F. Cooke, “Science, Religion and Conflict: A Pragmatist Perspective”
- 9:15–10:00 Donna Bowman, “Data-Driven Religion: Empirical Thinking in Theological Inquiry”
- 10:30–11:15 Ronald A. Simkins, “Scientific Nonsense, Historical Fiction, and Biblical Truth: The Historical Adam and Other Misguided Dogmas”
- 11:15–12:00 John J. O’Keefe, “Athens and Jerusalem, or How to Think Theologically about *Scientia*”
- 1:00–1:45 Jill O’Brien, “Environmental Ethics: What Do the Various Disciplines Need to Know About Each Other to Engage in Productive Dialogues?”
- 1:45–2:30 Kiara Jorgenson, “Creation Facing Forward: How the Irreversible Consequences of Climate Change Challenge and Inform Christian Conceptions of Creation”
- 3:00–3:45 Tracy N. Leavelle, “The Earth Trembles and the Hills Melt Like Wax: The Natural Theology of Volcanoes in Nineteenth-Century Hawaii”
- 3:45–4:30 Leandra Swanner, “Contested Spiritual Landscapes in Modern American Astronomy”
- 4:30–5:15 Leonard J. Greenspoon, “One Man, Many Professions: Moses ben Maimon (Maimonides) as Religion Scholar, Community Leader, Philosopher, and Physician”

Friday, February 21, 2014

- 8:30–9:15 Gintaras K. Duda, “‘Big Questions’ in Cosmology: Intersections between Science and Religion”
- 9:15–10:00 Lisa H. Sideris, “The Varieties of Evolutionary Enchantment”
- 10:30–11:15 John F. Haught, “How Much Can Biology Explain?: The Encounter of Theology and Evolutionary Naturalism”
- 11:15–12:00 Salman Hameed, “Evolution, Islam, and Fluid Perceptions of Science *and* Religion”
- 1:00–1:45 Stephen Pope, “What Can Christian Ethics Learn from Evolutionary Examinations of Altruism?”
- 1:45–2:30 Thomas M. Kelly, “Inquiry for Action: The Latin American Church and the Social Sciences Post Vatican II”
- 3:00–3:45 Joseph Selling, “Some Psychological Aspects of Ethical Decision-Making”
- 3:45–4:30 Todd A. Salzman, “Theology, Science, and Sexual Anthropology: A Methodological Investigation”

All presentations will be given in the Harper Center 3029

The symposium is free and open to the public


Creighton
UNIVERSITY