The Theological Meaning of Evolution
 Laidlaw College, June 25-27, 2009
221 Lincoln Rd, Henderson
A conference sponsored by
Metanexus
and the

Laidlaw-Carey Graduate School
Keynote Speaker

Thursday 25th June
7.30pm Dr. Christopher Southgate Creation as very good and groaning in travail - adventures in evolutionary theodicy?

Response: Dr. Myk Habets, Dr. Martin Sutherland

Christopher Southgate is a research theologian at the University of Exeter. He trained originally as a research biochemist. He has taught and written in the area of science-religion and environmental ethics. He is involved with collaborative research projects on the origin of life. His latest book examines the problem of evolutionary theodicy (The Groaning of Creation: God, Evolution an the Problem of Evil, Westminster/John Knox, 2008)

Friday 26th June

9am Assoc. Prof. Stephen Downs, Religious Life After Darwin: Some Novel Suggestions

Response: Dr. Carolyn Kelly

Stephen Downs is currently Acting Principal of Catholic Theological College in Adelaide, and Head of the School of Theology at Flinders University. He was born and educated in Adelaide, South Australia, and is a Catholic layperson, married, with two young adult children.

10.15 am morning tea
Theology of evolution

10.45 am Rev. Dr. Graham O’Brien, The Story of Our Creation

Graham O’Brien is the Vicar of Picton. He was trained as a scientist (Phd,
Cantab.) and in theology (Auckland and Laidlaw). He has written a number of articles looking at evolutionary theory and belief and is on the InterChurch Bioethics Council.

11.20 am Dr. Nicola Hoggard Creegan, Evolution and Evil

Nicola teaches systematic theology at Laidlaw College and has written and taught in the area of science-theology. She is writing a book on Animal Suffering and the problem of evil for Macmillan.

11.50 break.
12 noon Yael Klangwisan, Consciousness and Eden

Yael Klangwisan is a lecturer in the School of Education at Laidlaw. She has trained and worked in Geology, Education, Linguistics, and more recently, Biblical Studies. Yael is beginning doctoral work on the Song of Songs.

12.30 pm Andrew Saunders, Faith and Moral Development from an Evolutionary Perspective
Andrew has masters degrees in biology and theology, is a graduate of Laidlaw-Carey, and has worked as a science and religion teacher and for TSCF. He is now the Deputy Principal of Selwyn College.

1- 2pm lunch

Workshops and discussion: parallel sessions 2pm—3.30

1. Genesis and Creation: Dr. David Williams

David Williams is the Dean of Laidlaw-Carey Graduate School. He has taught in a number of theological schools and recently completed a PhD in Old Testament. Dave has also worked for many years as an investigative journalist in Western Australia.

2. Evolutionary Theodicy with Dr. Christopher Southgate

3.30pm afternoon tea

Scientists on Evolution and Meaning

4pm Dr. Robert Mann, De-volution: Re-runs of Genesis 3?

Robert Mann taught Biochemistry in the University of Auckland, and Environmental Studies for his final decade in the university. In retirement he works for control of gene-tampering, and develops his solar-thermal inventions. Robert is an Anglican and has been interested in science and faith for many years.

4.40pm Prof. Neil Broom, Should the scientist be a provisional atheist?

Neil Broom teaches materials science in the University of Auckland Engineering Faculty. He has a long standing interest in the science-God question, and is the author of How Blind is the Watchmaker? (IVP, 2001). His research interests span the engineering, medical and biology disciplines and focus primarily on the biomechanics of joint and spinal tissues.

6pm Dinner

7pm, Prof. Grant Gillett Second nature, spirituality and the evolution of the soul

Response: Dr. Graham O’Brien

Grant Gillett studied medicine and psychology at Auckland and completed a doctorate in philosophy and held a fellowship at Oxford before coming to Otago. He is a Neurosurgeon and Professor of Medical Ethics as well as a member of the philosophy department. He is the author of Bioethics in the Clinic: Hippocratic Reflections, Representation, Meaning and Thought (with. W K M Fulford and J Martin-Soskice), The Discursive Mind (with R. Harré), Medical Ethics (with AV Campbell, M.Charlesworth, DG Jones) and The Mind and its Discontents.
Saturday 27 th June
History:

9am Assoc. Prof. Ruth Barton Darwin, his defenders and natural selection: chance or divine direction

Ruth Barton is a science historian with a specialist interest in 19th-century Britain. Her current research is on a group of Darwin's friends and defenders. She is an associate professor in the History Department at the University of Auckland.

10am Assoc. Prof. John Stenhouse God and Darwin in Nineteenth-Century New Zealand
John Stenhouse is Associate Professor in the History Department at the University of Otago. His research focuses on nineteenth-century science and religion. Publications include (editor, with R.L. Numbers) Disseminating Darwinism: the Role of Place, Race, Religion and Gender, (Cambridge,1999), and articles appearing in the Journal of the History of Biology and the British Journal for the History of Science. He is currently working on a book on missionary science which explores the roles played by Christian missionaries in making and spreading modern Western science.
11am morning tea

11.30am Assoc. Prof. Peter Lineham theological dimensions of Darwinian protagonists and detractors

Peter Lineham is a well known scholar in the area of history and religion. He teaches history at Massey’s Albany campus and he now serves also as Head of the School of Social and Cultural Studies. His books include, There we found Brethren, No Ordinary Union and Bible and Society and he co-edited the standard text on New Zealand’s religious history, Transplanted Christianity.

12.30pm Discussion with the history panel
1-2pm lunch

Patristics and philosophy

2pm Dr. John Owens Aristotle, Darwinism and teleology?

John Owens was born in Wellington. He is a member of the Catholic religious order, the Society of Mary. He holds a D.Phil in philosophy from the University of Munich, and teaches philosophy at Good Shepherd College Auckland

2.45pm Rev. Hugh Bowron, Origen on Origins
Hugh Bowron is Vicar of Holy Trinity Avonside, Christchurch, and has been a parish priest for the past 30 years. He is a keen reader of systematic theology, with a particular interest in pneumatology and the doctrine of theosis. This draws him into a wide reading of Eastern Orthodox theological sources, and thus to Origen, who it could be argued is the Father of Eastern Orthodox theology.
3.30pm afternoon tea

4-5pm Christopher Southgate responding to responses and open discussion

[image: image1.png]

