Course: Religion and Science in Intercultural Dialogue
 Trinity College, University of Toronto
Instructor: Dr. Arun Bala

Begins: 05/15 • Ends: 06/26

Place: TC 32 (Trinity College Building)

Time: Tuesdays, Thursdays, 18:00 to 20:00

Course Description
This course will examine two prevalent perspectives on the relationship between religion and science – as combatants generating conflicts on the political stage, and as partners resolving conflicts in the environmental arena. It will explore these contrasting views through readings drawn from a diversity of cultures to enable us to understand how religion and science interact with each other in various cultural contexts.

Course Objectives:
· Examine claims that religious and scientific expectations interact and shape each other
· Examine claims that science and its methodology can resolve conflicts generated by differences in religious values and world views
· Examine claims that religious values and beliefs can resolve environmental problems generated by science and technology
· Examine claims that ecofeminist perspectives can enrich our understanding of the relationship between scientific and religious knowledge

Course Requirements:

All students are expected to:

(i) actively participate in class discussions of the assigned reading.

(ii) do one short presentation of a pre-assigned reading over the semester.

(iii) submit one end-of-term paper on a topic chosen by the student in consultation with the instructor.
The overall grade will be based on the student’s class participation (15%), the pre-assigned presentation (25%), and end-of-term paper.(60%).
 .

Readings Schedule

Religion Meets Science
Session 1

Barbour, Ian G. “Four Views of Science and Religion”, in When Science Meets Religion: Enemies, Strangers, or Partners (San Franscisco: Harper Collins, 2000), pp.7-38.
Session 2

Geoffrey Cantor & Chris Kenny. Barbour’s Four-Fold Way: Problems with his Taxonomy of Science-Religion Relationships
Session 3:

Nancy C. Murphy. Acceptability Criteria For Work in Theology and Science
Religion and Science in a Multicultural World
Session 4:

Huntington, Samuel. “The Clash of Civilizations?” Foreign Affairs, 72 (1993), pp. 22-49.
Session 5:

Sen, Amartya. “Civilizational Confinement”, in Identity and Violence: The Illusion of Destiny (New York: W.W. Norton & Co., 2006), pp. 40-58.
Session 6:
Wiebe, Donald. “Mythopoeic and Scientific Thought”, in The Irony of Theology and the Nature of Religious Thought (Motreal & Kingston: McGill-Queen’s University Press, 1991), pp. 46-83.
Religion, Science and Environmental Knowledge
Session 7:

Haq, Normanul. “Islam and Ecology: toward Retrieval and Reconstruction.”
Session 8:
White Jr., Lynne. (1967), “The Historical Roots of Our Ecological Crisis”, reproduced in John Barr (ed), The Environmental Handbook (London: Ballantine/Friends of the Earth, 1971) pp 3-16.

Session 9:

Callicott, J. Baird. “The Historical Roots of Western European Environmental Attitudes and Values”, in Earth’s Insights: A Survey of Ecological Ethics from the Mediterranean Basin to the Australian Outback (Berkeley & Los Angeles: California University Press, 1994), pp. 14-43.
Session 10:

Tu, Weiming. “The Ecological Turn in New Confucian Humanism: Implications for China and the World”, Daedalus (2001) pp. 243-264.

Session 11;

Grim, John A. “Native North American World Views and Ecology,” in Mary Evelyn Tucker & John A. Grim (eds.), Worldviews and Ecology (Lewisburg: Bucknell University Press, 2003), pp.41-54.

Science, Religion and Intercultural Ecofeminism (Ambivalence)
Session 12

Plumwood, Val. “The Concept of a Cultural Landscape: Nature, Culture and Agency of the Land,” Ethics & the Environment (2006) pp. 115-150.
Session 13

Shiva, Vandana. “Women in Nature” in Staying Alive: Women, Ecology and Development (London: Zed Books, 1989), pp. 38-54..
Optional Readings
Many of the supplementary readings include the texts from which the required readings for the course have been selected. This might be useful for students who wish to look at these readings from the broader context of the single author, or group of authors, who deal with the issues discussed in the required text.
Barbour, Ian G. When Science Meets Religion: Enemies, Strangers, or Partners. San Franscisco: Harper Collins, 2000.

Callicott, J. Baird. Earth’s Insights: A Survey of Ecological Ethics from the Mediterranean Basin to the Australian Outback. Berkeley & Los Angeles: California University Press, 1994.

Dennett, Daniel. Breaking the Spell: Religion as a Natural Phenomenon. New York: Penguin Books, 2006.

Goonatilake, Susantha. Toward Global Science: Mining Civilizational Knowledge. Indiana University Press, 1999.

Huntington, Samuel. The Clash of Civilizations and the Remaking of the World Order. Simon & Schuster, 1998.
Kurtz, Paul (ed.) Science and Religion: Are They Compatible? Prometheus Books, 2003.
Nasr, Seyyed Hossein. Western Science and Asian Cultures. Delhi: Indian Council for Cultural Relations, 1976.

Plumwood, Val. Environmental Culture: The Ecological Crisis of Reason. London: Routledge, 2002.
Polkinghorne, John. Faith, Science and Understanding. Yale University Press, 2001.

Sen, Amartya. Identity and Violence: The Illusion of Destiny. New York: W.W. Norton & Co., 2006.
Shiva, Vandana. Staying Alive: Women, Ecology and Development. London: Zed Books, 1989.
Tucker, Mary Evelyn & John A. Grim (eds.), Worldviews and Ecology. Lewisburg: Bucknell University Press, 2003.

Wiebe, Donald. The Irony of Theology and the Nature of Religious Thought. Montreal & Kingston: McGill-Queen’s University Press, 1991.

PAGE
1

