Syracuse Post-Standard

Chaplains gather, discuss theories

Creationism vs. evolution topic of seminar Sunday at Syracuse University.
Monday, February 16, 2009 

By Charles McChesney

Staff writer
Jason Wiles grew up in a home where creation, not evolution, was the only accepted explanation for how everything came to be. 

Sunday, as part of the international Evolution Weekend in honor of Charles Darwin's 200th birthday Feb. 12, Wiles led a program at Syracuse University that included a panel of campus chaplains. 

Despite a variety of religious beliefs, the panel agreed that evolution was accepted science and did not conflict with their Christian faith. 

The Anglican Church always supported Charles Darwin, said the Rev. Jennifer Baskerville-Burrows, of the Episcopal/Anglican Campus Ministry. 

"Our scriptures do not dictate how we believe in science," said the Rev. Linus DeSantis, of the Catholic/St. Thomas More Campus Ministry. 

Science handles the "how" questions, said Gail Riina, of the Lutheran Campus Ministry, the "why or meaning questions" belong to religion. "God is the creator and the how question is not as important to me," she said. 

The Rev. Tomi Jacobs, of the Protestant Campus Ministry, said she sees evolution as a theory. "I'm OK with not having something entirely nailed down - a mystery." 

Some parts of the Bible are to be taken literally, said the Rev. Michael McQuitty, of the Southern Baptist Campus Ministry, but others are figurative. He said he grew up accepting evolutionary theory, but developed doubts about it around 15 years ago. "I'm not sure there's enough evidence there." 

However, he said, proof of evolution would not cause him to lose his faith. 

Wiles, 34, a first-year professor at SU, did his doctoral thesis on factors that influence students' acceptance of evolution. Religious teachings are a factor, he said, but so is concern about repercussions of abandoning a belief in creationism. That includes a fear that losing one part of traditional teachings will cause a complete loss of faith. 

Contact Charles McChesney at cmcchesney@syracuse.com or 470-2244. 

