
Center for Applied Research in the Apostolate
Georgetown University

Washington, DC

Engaging Science in Seminaries

A Report to the USCCB Secretariat of Clergy,
Consecrated Life and Vocations

April 2017

Mary L. Gautier, Ph.D.
Bibiana M. Ngundo LSOSF, Ph.D.

Michal J. Kramarek, Ph.D.

Table of Contents

Executive Summary .. 1

Major Findings .. 2
Introduction ... 4

Organization of This Report ... 4

Part I: Responding U.S. Institutions ... 6

Enrollment... 6
Seminary Rectors .. 7
Director of Spiritual Life .. 8
Seminary Faculty .. 10
Faculty Background in Science .. 11
Faculty Research or Writing on the Intersection of Religion and Science 12
Topics or Issues for Current Research/Writing .. 12
Scientific Topics Included in Seminary Program ... 14
Laudato Si ... 15
Course(s) That Explore “Laudato Si” ... 16
Integration of Science and Religion .. 17
Symposia on the Topic of Science and Religion .. 20
Symposium Titles ... 20
Workshop(s) on the Topic of Science and Religion ... 22
Workshop Titles .. 22
Guest Lecturer ... 24
Background of Guest Lecturer(s) .. 24
Disagreement or Controversies Arising from Symposia or Workshops 27
Preparing Seminarians to Evangelize ... 28
Other Topics or Issues on Science and Religion That Are Important to Good Preparation 33
Challenges to Preparing Seminarians to Evangelize

in a World Shaped by Science and Technology ... 36
Other Thoughts Regarding the Topic of Science and Religion in Catholic Seminaries 40

Part II: Responding Institutions outside the United States ... 43

Appendix: Questionnaires with Response Frequencies .. 48

1

Center for Applied Research in the Apostolate
Georgetown University

Washington, DC

Engaging Science in Seminaries

A Report for the USCCB Secretariat of Clergy,
Consecrated Life and Vocations

Executive Summary

In summer 2016, the John Templeton Foundation commissioned CARA to study the
intersection of faith and science in the seminaries of six English-speaking nations (United States,
Canada, Great Britain, Ireland, South Africa, and Australia). The USCCB Secretariat of Clergy,
Consecrated Life and Vocations expressed interest in learning from seminary rectors their
assessment of how science and theology are integrated in the seminary curriculum in light of the
relevant PPF norms, and in particular their preparation of seminarians as pastoral leaders who are
able to address critical questions of science and theology.

CARA contacted seminary rectors at 40 theologates and 28 college level seminaries that

operate under the Program of Priestly Formation of the U.S. Conference of Catholic Bishops to
request their participation in a survey about how their seminaries form seminarians at the
intersection of science and religion. CARA also contacted seminary rectors, via email, at 12
seminaries in Australia, 11 in Canada, five in South Africa, four in Great Britain, and two in
Ireland with the same request.

 The purpose of the survey is to inform the John Templeton Foundation and to assist the
USCCB Committee on Clergy, Consecrated Life and Vocations in understanding more clearly
how science and theology are taught within the seminary curriculum and integrated into
seminary formation.

2

Major Findings

Academic Faculty and Scientific Topics

 Theologate rectors report an average of ten full-time clergy faculty and seven full-time
lay faculty employed by the seminary. College rectors report an average of four full-time
clergy faculty and four full-time lay faculty. Both theologates and college seminaries
average one clergy faculty and one lay faculty with a background in science.

 Overall, two in three responding rectors report that some faculty members currently
conduct research or writing on the intersection of religion and science (e.g., in ontology,
bioethics). Theologates are more likely than college seminaries to have a faculty
member currently researching or writing in this area. Some of the topics or issues on
which faculty members currently research include bioethics, evolution and theology,
faith and reason, integrated approaches to the human person, medical ethics, and music
and neuroscience.

 More than half of responding seminary rectors identify six of eight scientific topics that
are included in their seminary program. Theologate rectors are more likely than college
rectors to say they include ontology, cosmology, epistemology, historical theology,
applied ethics in science, and bioethics in their program.

 Overall, almost six in ten rectors report that Pope Francis’ encyclical “Laudato Si” is
included in their current seminary curriculum. Theologate rectors are more likely than
college seminary rectors to indicate that the encyclical is included in their current
curriculum.

Symposia, Workshops, Guest Lectures on Science and Religion

 One in three rectors report that in the past two years their seminary has held a

symposium that explicitly addressed some aspect of the topic of science and religion.
College seminaries are slightly more likely than theologates to have held such a
symposium in the past two years.

 One in five rectors say that their seminary has held a workshop that explicitly addressed

an aspect of the topic of science and religion in the past two years. Theologates are a
little more likely than college seminaries to have held a workshop.

 Six in ten seminary rectors report that their seminary has invited a guest lecturer who
explicitly addressed an aspect of the topic of science and religion in the past two years.
Theologate rectors are a little more likely than college rectors to have invited a guest
lecturer.

3

 Among seminaries who have had a guest lecturer to address some aspect of the topic of
science and religion, rectors were more likely to report that the guest lecturer they
invited to speak on the topic of science and religion was a scientist/scholar/academician
than a religious/Church leader.

Preparing Seminarians to Evangelize

 Overall, seminary rectors are more likely to say that their seminary uses optional

courses, rather than the core curriculum, to prepare their seminarians to evangelize in a
scientific and technological world by engaging the bigger question of science. Seven in
ten use optional courses, compared to six in ten who use their core curriculum and less
than half who use extracurricular activities for this purpose.

 Theologate rectors are more likely than college rectors to report using optional courses

to prepare seminarians to evangelize in a scientific and technological world engaging the
bigger question of science. College and theologate rectors are equally likely to report
using their core curriculum or extracurricular means to prepare their seminarians to
evangelize.

 When asked how important seminarians’ understanding of various scientific topics for is
their preparation to evangelize in a scientific and technological world, rectors ranked the
understanding of human sexuality and euthanasia of highest importance. Rectors ranked
understanding of stem cell research, genetic engineering, Darwinism, scientific method,
and Internet technologies as nearly as important.

 Theologate rectors are more likely than college seminary rectors to report that it is “very
important” for seminarians to understand euthanasia. By contrast, college rectors are
more likely than theologate rectors to rank Internet technologies and scientific method as
“very important” for their preparation to evangelize in a scientific and technological
world.

Challenges

 College rectors report challenges in preparing seminarians to evangelize, such as “a
proper understanding of science itself, including its presuppositions, methods,
contributions, limitations and place in our society, as well as both its connection to and
independence from faith.” Another described the challenge of “keeping updated with
rapid and complicated issues on an ongoing basis.”

 Theologate rectors also report challenges such as “assisting seminarians to develop a
rightly grounded faith in the Gospel and Church in a period of rapid social change and
discovery. To properly train faculty and find the extended time needed for seminarians
to obtain a thorough philosophical education within the Church's patrimony which has
the ability to unify the Church's theology with legitimate developments in science and
technology, in one vision, while properly keeping the two sciences distinct.”

4

Introduction

In summer 2016, the John Templeton Foundation commissioned CARA to study the
intersection of faith and science in the seminaries of six English-speaking nations (United States,
Canada, Great Britain, Ireland, South Africa, and Australia). The USCCB Secretariat of Clergy,
Consecrated Life and Vocations expressed interest in learning from seminary rectors their
assessment of how science and theology are integrated in the seminary curriculum in light of the
relevant PPF norms, and in particular their preparation of seminarians as pastoral leaders who are
able to address critical questions of science and theology.

 The purpose of the study is to inform the John Templeton Foundation and to assist the
USCCB Committee on Clergy, Consecrated Life and Vocations in understanding more clearly
how science and theology are taught within the seminary curriculum and integrated into
seminary formation.

 CARA developed two questionnaires – one for college rectors and one for theologate
rectors – in collaboration with a representative from the John Templeton Foundation and the
USCCB Secretariat for Clergy, Consecrated Life and Vocations. CARA distributed the
questionnaires to all seminary rectors from its contact list of 28 college seminaries and 40
theologates in the CARA Catholic Ministry Formation Directory and via email to all seminary
rectors in five English-speaking countries: 12 seminaries in Australia, 11 in Canada, five in
South Africa, four in Great Britain, and two in Ireland. CARA conducted follow-up with non-
respondents by e-mail, fax, and phone to achieve the highest possible response rate.

 By the cut-off date of February 15, 2017, CARA received completed surveys from 32
U.S. theologates and 19 U.S. college seminaries, for a response rate of 78 percent among U.S.
theologates and 68 percent among U.S. college seminaries. In addition, two theologates from
Australia, Canada, and one each from South Africa and Ireland completed the survey, as did one
college seminary in South Africa. In total there were seven respondents from these seminaries.

 Because these surveys were distributed to all eligible seminaries rather than to a
representative sample of seminaries, measures of statistical significance are inappropriate.
Statistical significance is based on the premise that a relatively small proportion of cases have
been randomly sampled from a population. Due to the relatively high response to the survey
among U.S. seminaries, the results presented in this report can be interpreted as representing all
U.S. seminaries, not a sample.

Organization of This Report

 Part I of the report examines the intersection of science and religion in U.S. college and
theologate level seminaries. Results for the other English-speaking seminaries who responded
are summarized in Part II of this report.

The questionnaire consisted of 15 closed-ended questions concerning the ways that
seminaries engage science in the curriculum and in formation as well as four open-ended
questions regarding course examples, other topics, challenges in preparing seminarians, and

5

other thoughts regarding the topic of science and religion in Catholic seminaries. The
questionnaire for theologates and for colleges was identical but it is likely that seminary
formation in this area differs significantly between these two levels of seminary formation.
Therefore, the report compares the findings for each of these levels separately.

Part II of the report presents a brief summary of the findings from the seven responding

English-speaking seminaries in other parts of the world.

A copy of the original questionnaires with the percentage responses from U.S.

theologates and U.S. college seminaries for each closed-ended item, calculated out of 100
percent, can be found in the Appendix. The percentage of non-respondents to each item,
calculated separately out of 100 percent, is also shown on the questionnaires in the Appendix.

6

Part I: Responding U.S. Institutions

 Fifty-one U.S. seminaries responded to the survey. Of these, 32 are theologates (63
percent) and 19 are college level seminaries (37 percent), either free-standing or collaborative.

Enrollment

Responding seminaries have an average of 65 seminarians. Half of the seminaries have

55 seminarians or more.

 Enrollment of Seminarians
 Mean and median

 Overall Theologate College
 Mean 65 80 40
 Median 55 78 42

 Theology rectors report that their seminaries have an average of 80 seminarians. Half of

them have 78 seminarians or more.

 College rectors report that their seminaries have an average of 40 seminarians. Half of
them have 42 seminarians or more.

Theologates
63%

College
Seminaries

37%

Responding Seminaries

7

Seminary Rectors

 Just over one in five (22 percent) report becoming a rector in 2015 or 2016. This group
of rectors has served for two years or less.

 Six in ten (59 percent) report becoming a rector in their current seminary between 2011
and 2014. These respondents have served as rectors between two and five years.

 One in five (19 percent) say they were appointed as a rector in 2010 or earlier.
Respondents in this category have served as a rector for at least six years.

Comparison by Seminary Level

 At least half of rectors at the theology and college level started their term between 2011
and 2014.

Year Rector Began His Term

Percentage responding

 Theology College
 2010 or earlier 19% 17%
 Between 2011 and 2014 59 50
 2015 and 2016 22 33

2011 to 2014
59%

2015 and 2016
22%

2010 or earlier
19%

Year That Current Rector Began His Term

8

 College rectors are more likely than theologate rectors to report beginning their term as

rector in 2015 or later.

 One in five theology level rectors and one in three college seminary rectors began their
term within the last two years.

Director of Spiritual Life

 One in ten directors of spiritual life began their term in 2004 or earlier. These directors
have served for at least 12 years or more.

 One in ten (11 percent) began their term between 2005 and 2009. These directors have
served between seven and 11 years.

 Just over four in ten (43 percent) report becoming director of spiritual life in their current
seminary between 2010 and 2014. These directors have served between two and six
years.

 Nearly four in ten (37 percent) report that the current director of spiritual life began their
term in 2015 or 2016. This group of directors has served for two years or less.

2004 or earlier
9%

Between 2005
and 2009

11%

Between 2010
and 2014

43%

2015 and 2016
37%

Year That the Current Director of Spiritual Life Began
Their Term as Director

9

Comparison by Seminary Level

Directors of spiritual life at college seminaries are more likely than those at theologates to
have been appointed between 2010 and 2014 (50 percent for colleges compared to 31 percent for
theologates).

Year the Current Director of Spiritual Life Began

Percentage responding

 Theology College
 2004 or earlier 12% 6%
 Between 2005 and 2009 15 6
 Between 2010 and 2014 31 50
 2015 and 2016 42 38

Overall, half of the seminaries have two or more residential spiritual directors and half
have five or more adjunct spiritual directors

 Residency of Spiritual Directors
 Mean and Median

 Overall Theology College
 Residential (average) 4 5 2
 Adjunct (average) 7 7 7

 Residential (median) 2 4 2
 Adjunct (median) 5 5 6

 Theologate rectors report that their seminaries have an average of five residential and

seven adjunct spiritual directors. Half of the theologates have four or more residential
and half have five or more adjunct spiritual directors.

 Likewise, college rectors report that their seminaries have an average of two

residential and seven adjunct spiritual directors. Half of college seminaries have two
or more residential and half have six or more adjunct spiritual directors.

10

Seminary Faculty

 Overall, seminary rectors report that seminaries in the United States have an average of
eight full time clergy faculty and six full time lay faculty employed by the seminary. Half of the
seminaries have seven or more full-time clergy faculty and half have four or more full-time lay
faculty.

 Status of Faculty
 Mean and Median

 Overall Theology College
 Full-time clergy (average) 8 10 4
 Full-time lay (average) 6 7 4

 Full time clergy (median) 7 9 3
 Full time lay (median) 4 7 2

 Theologates report that their seminaries have an average of ten full-time clergy
faculty and seven full-time lay faculty employed by the seminary. Half of theologate
seminaries have nine or more full time clergy faculty and half have seven or more full
time lay faculty.

 College rectors report having an average of four full-time clergy and four full-time
lay faculty employed by the seminary. Half of college seminaries have three or more
full-time clergy faculty and half have two or more full-time lay faculty.

11

Faculty Background in Science

Rectors were asked to list the number of their faculty members with an academic

background in science. Responding rectors at both the theologate and college level have an
average of one clergy faculty and one lay faculty with a background in science.

 Background In Science
 Mean and median
 Overall Theology College

 Clergy faculty with background in science (average) 1 1 2
 Lay faculty with background in science (average) 1 <1 3

 Clergy faculty with background in science (median) 1 1 0
 Lay faculty with background in science (median) 0 0 1

 Overall, rectors at either the theologate or college level report one clergy faculty with
a background in science and one lay faculty with a science background.

 However, half of the theologate rectors have at least one clergy faculty with a
background in science and half have less than one lay faculty with a background in
science.

 In contrast, half of college rectors report less than one clergy faculty with a
background in science and at least one lay faculty with a background in science.

12

Faculty Research or Writing on the Intersection of Religion and Science

Overall, two in three responding college or theologate rectors (65 percent) report that

some faculty members currently conduct research or are writing on the intersection of religion
and science (e.g. in ontology, bioethics). About a third (34 percent) say that none of their faculty
members currently conduct research or writing on this aspect.

 Theologates are more likely than college seminaries (77 percent for theologates as

compared to 44 percent for college seminaries) to report that some of their faculty
members currently conduct research or writing on the intersection of science and
religion. Nearly one in four theologate rectors (23 percent) report that none of their
faculty members currently conduct research or are writing on this aspect.

 Just under six in ten (56 percent) college rectors report that none of their faculty

members currently conduct research or writing on the intersection of science and
religion.

Topics or Issues for Current Research/Writing

Rectors were also invited to describe the topics or issues in the intersection of science and
religion that their faculty are currently researching or writing on. Their responses include:

Theologate

 Bioethics; gender differences, convergence with scriptures
 Bioethics; evolution and theology

44%

77%
65%

56%

23%
34%

0%

20%

40%

60%

80%

100%

College Theologate Overall

Research or Writing on the Intersection of Religion and
Science by Faculty Members

Responding "Yes" or "No"

Yes No

13

 Bioethics, Ontology, cosmology, human sexual differences, history of the
development of science in Catholic Europe, Msgr. Georges Lemaitre

 Biology of Spirit, global climate change
 Cosmology, anthropology, environment
 Cosmology evolution
 Dr. Christopher Anadale, Dr. John Love
 Evolution, Bioethics
 How research method in theology and science mesh
 Many issues of bioethics; e.g. Delayed ensoulment of human embryo
 Epicurean cosmology etc.
 Medical ethics and Catholic health care
 Medical ethics, Bioethics, Genetics, Ecology etc.
 Music and neuroscience, Cosmology
 Our professor of philosophy is our main theologian engaged in this topic
 Pastoral implications: Epistemology
 Religion and science in catechesis and evangelization, History of the Church and

scientific discovery, Biblical creation accounts and modern science, Human origins
and doctrine of Imago Dei, Creation, Divine Providence

 Science and the new evangelization
 Theology and evolutionary science

College
 College of Science faculty member is a specialist in Bioethics
 Cosmos and creation course development grant
 Faith and reason; integrated approaches to the human person
 I have written and taught in the field of bioethics and recently earned a PhD, in it
 One is pursuing a degree in bioethics
 Philosophical bioethics; theological bioethics; gender
 Philosophy and science

14

Scientific Topics Included in Seminary Program

From a list of courses, respondents were asked to identify those which were included in
their academic curriculum. Overall, about eight in ten seminaries report including epistemology
(84 percent).

 Which of the following is included into your program?
 Percentage responding “Yes”

 Overall Theology College
 Epistemology 84% 87% 79%
 Bioethics 70 84 47
 Ontology 70 77 58
 Historical theology 68 84 42
 Social sciences 64 65 63
 Cosmology 58 65 47
 Natural sciences 44 32 63
 Applied ethics in science

(other than bioethics) 38 42 32

 Other 16 7 32

 Seven in ten say bioethics and ontology (70 percent each) are included in their program.
About two-thirds report including historical theology (68 percent) and social sciences
(64 percent) in their program.

 Nearly six in ten include cosmology (58 percent). About four in ten say they include
natural sciences (44 percent) and applied ethics in science (other than bioethics) into
their program (38 percent).

 One in six (16 percent) report some other scientific topic included in their program.

 Theology rectors are more likely than college rectors to say they include ontology,
cosmology, epistemology, historical theology, applied ethics in science, and bioethics
in their program.

 College rectors are more likely than theology rectors to say they include natural
sciences and other scientific topics in their program.

 College and theologate rectors are equally likely to say they include the social sciences
in their program.

15

When asked to specify the “other” science topics included in their program, theologate
rectors wrote in biology and medical science. College rectors included the following comments:

 Three in sciences, two in ethics
 All our seminarians earn liberal arts degrees, which include the above
 Christian Faith and Management, Education, Medical Field (separate courses)
 Healthcare and Ethics

Laudato Si

Overall, almost six in ten rectors (58 percent) report that Pope Francis’ encyclical
“Laudato Si” is included in their current seminary curriculum while just over four in ten (42
percent) say that this encyclical is not included.

Three in four (74 percent) theologate rectors and three in ten (29 percent) college rectors

indicate that the seminary curriculum includes Pope Francis’ encyclical “Laudato Si.”

29%

74%

58%
71%

26%

42%

0%

20%

40%

60%

80%

100%

College Theologate Overall

Inclusion of Pope Francis' Encyclical "Laudato Si" in
the Current Seminary Curriculum
Percentage Responding "Yes" or "No"

Yes No

16

Course(s) That Explore “Laudato Si”

Seminary rectors were asked to describe the courses they offer that explore “Laudato Si”.

Their responses include:

Theologate

 Ethics and Environment, Catholic environmental ethics: Sources, Norms and Issues,

Ecology and spiritual practice, Ethics, spiritual and global climate change and
Biology of Spirit

 Catholic sexual teaching; creation and science
 Catholic social doctrine
 Catholic social ethics
 Catholic social teaching
 Catholic social thought
 Fundamental moral theology
 Fundamental moral theology; theology of ministry
 Moral theology
 Morals; Justice
 MORL602 social justice, PPHL 901 Cosmology, MOR 909 Protology
 MT 508-Catholic Social Teaching
 Pastoral Moral issues; Aquinas on creation, Providence and sin
 Rural Ministry PT 625
 Social doctrine of the Church
 Social ethics
 Social justice; environmental ethics
 Survey of moral topics
 Theology of creation and grace
 Trinity; Catholic social ethics
 The care of Mother Earth, the air and the sea

College

Responding college rectors report the following courses that explore “Laudato Si” are

taught at the college level:

 Contemporary Ethical issues
 Ecology and sustainability
 Introduction to moral theology
 Philosophy in nature
 They hold discussions in groups about it on campus

17

Integration of Science and Religion

Rectors were asked to provide an example of a course in their program that integrates
science and religion. Their responses are listed here.

Theologate

 Catholic Morals (Fundamental Morals) Justice Bioethics Pastoral Counseling (2)
Introduction to Pastoral Revelation and Core Faith Foundations of Catholic Faith

 Apologetics and Bioethics

 Bio-ethical Issues in Life; Theology of Creation and Grace; Theology of Marriage and

Human Sexuality

 Bioethical Dilemmas at the Beginning of Life, Theology of Marriage and Human

Sexuality, Health Care and Catholic Morality Addictions, Compulsive Behavior and
Recovery, Social Doctrine of the Church

 Bioethics: Bioethics in the Catholic Tradition (core), Modern Church History (core),

God, Creation and Evolution (elective).

 Biology of Spirit Ethics, Spirituality, and Global Climate Change to Care for the Earth:

Ethics and the Environment, Ecology and Spiritual Practice, Catholic Environmental
Ethics: Sources, Norms, and Issues.

 Catholic Bio-Medical Ethics, Christian Anthropology, Catholic Social Ethics

 Catholicism and the Evolving World

 Contemporary Moral Issues; Catholic Social Teaching

 Dr. Lopez on Faith and Science (Templeton grant)

 Forthcoming course elective on Science and the New Evangelization

 Fundamental theology - how method in science can dovetail with method in theology;

Bioethics - use of medical information to speak about abortion and various medical
treatments.

 Health Care Ethics; Ethics of Human Sexuality

 Liturgical Anthropology, Philosophy and Nature, Philosophical Anthropology, Can

the Mind be reduced to its Physiological Basis? Sustainable Agriculture Issues in
Divine Action

18

 Medical Ethics; Environmental Ethics

 MORL801 Medical Ethics; PHIL 400 Darwin & Naturalism; PPHL 901 Cosmology

ANSWER TO Question #14: (NOT ENOUGH ROOM) Natural Theology; Protology
& Anthropology; Philosophy of Science; Darwin & Naturalism; Pastoral Counseling

 MT 640 Medical Moral Theology MT 740 Selected Issues in Medical Moral

Theology, ST 611 Creation and the Human Person, PH 524 Philosophy of Knowledge

 Only Wonder Comprehends: Faith and Science

 Our seminarians take classes at the various pontifical universities in Rome. All of them

cover the intersection of science and religion in both fundamental theology and in
moral theology.

 Pastoral Psychology, Catholic Sexual Teaching, Healthcare Ethics, Creation and

Science

 Philosophy of Nature, Cosmos and Creation

 Philosophy of Science, Bioethics, Sexual Ethics, Theological Anthropology,

Fundamental Theology, Theology of Thomas Aquinas

 Rural Ministry PT625

 Science and Forgiveness

 Science and the Brain: Ritual and Mysticism. This course was developed through a

grant from the Templeton Foundation.

 The Emergence of the Image: Human Evolution from Scientific, Philosophical and

Theological Perspectives

 Theology and Cosmology, Theological Anthropology, Catholic Social Ethics

 What is a Human Being? Evolution's Gift to Theology for Responding to this

Question

College

 All courses are taught at the university, not here at [the seminary]

 Bioethics, philosophy of science

 Environmental Science, Anthropology - Study of Human Origins

19

 Our seminarians study at Providence College, where these types of courses are

taught, but the seminary does not have them.

 Our Seminary is one of Formation. Academics are pursued in collaboration with

Duquesne University. Duquesne University has sponsored the following workshop:
Integrity of Creation Conference - Protecting our Common Home: Scientific
Contributions & Religious Perspectives

 Philosophy of Nature Fall '17 Cosmos and Creation

 SCI102 Life Sciences; THL321 Religious Perspectives on Social Issues; THL322

Catholic Social Teaching; ENV170 Environmental Science; BIO327 Behavioral
Ecology; SOC210 Sociology and Religion; PSY355 Psychology of Religion; a
central part of our chemistry & biology focus is on green chemistry & green
science.

 Science, Faith and Knowledge

 Science: A Theology of Creation; Physics and Philosophy; Epistemology;

Philosophy of the Human Person; Life and Death Issues

 Science: A Theology of Creation; Physics and Philosophy; Epistemology;

Philosophy of the Human Person; Life and Death Issues

 THEO 459 Theology and the environment, THEO 434 Science and Theology,

THEO 437 Christian Faith and health care, THEO 420 Theology and Biomed
revolution

20

Symposia on the Topic of Science and Religion

Overall, one in three rectors (34 percent) report that their seminary has held a symposium
in the past two years that explicitly addressed an aspect of the topic of science and religion.

 Almost four in ten college seminary rectors (37 percent) and one-third of theologate

rectors (32 percent) report that in the past two years their seminary has held a
symposium that explicitly addressed some aspect of the topic of science and religion.

 Nevertheless, most seminaries (68 percent of theologates and 63 percent of college

seminaries) did not have a symposium in the past two years addressing an aspect of
the topic of science and religion.

Symposium Titles

Rectors indicating that their seminary has held a symposium that addressed some aspect
of the topic of science and religion report the following symposium titles:

Theologate

 Advance Not Alteration: Biological Evolution as an Analogy
 An Ecumenical and Interfaith Convocation: Celebrating Pope Francis’ Encyclical

“Laudato Si”
 Br. Guy Consolmagno and the Vatican Observatory
 Changing Cosmologies

37% 32% 34%

63% 68% 66%

0%

20%

40%

60%

80%

100%

College Theologate Overall

A Symposium That Addressed Some Aspect of the Topic
of Science and Religion

Percentage responding "Yes" or "No"

Yes No

21

 God’s Universe: The Catholic Church and Science in a New Era
 Laudato Si
 Physics and Faith; NFP center
 Science and the Brain

College

 Faith and Science
 Fides et Ratio
 Fr. Nicanor Austriaco, OP, Presented on “Faith and Reason”
 Theology and evolution, science and the big questions

22

Workshop(s) on the Topic of Science and Religion

Overall, most rectors (80 percent) report that their seminary has not held a workshop in

the past two years that explicitly addressed some aspect of the topic of science and religion. One
in five (20 percent) report having one or more workshops addressing topic.

 Nearly one in four (23 percent) theologate rectors and one in six (16 percent) college

seminary rectors report that their seminary has held a workshop that explicitly
addressed an aspect of the topic of science and religion.

 Just over eight in ten (84 percent) college rectors and nearly four in five (77 percent)

theologate rectors report that their seminary has not held a workshop addressing this
topic.

Workshop Titles

College or theologate rectors responding that their seminary has held a workshop which
addressed some aspect of the topic of science and religion report the following workshop titles:

Theologate

 Biology and Theology: Making the Soul Connection
 Faculty seminar on Laudato Si and the Environment
 Forthcoming in 2017
 Imagination and Cooperation in the Care for Our Common Home
 Only Wonder Comprehends Faith and Science

16%
23% 20%

84%
77% 80%

0%

20%

40%

60%

80%

100%

College Theologate Overall

A Workshop That Addressed Some Aspect of The Topic of
Science and Religion

Responding "Yes" or "No"

Yes No

23

 Science and Mysticism
 The Spirituality of Teilhard de Chardin

College

 Academics are pursued in collaboration with Duquesne University where the following
workshops were held: Integrity and creation conference, Protecting our common home,
Contributions and Religious Perspective

 Evolution
 In spring 2017, one will be scheduled on Cosmos and Creation
 Panel/discussion on Laudato Si

24

Guest Lecturer

Overall, just under six in ten (58 percent) college or theologate rectors report that in the
past two years their seminary has invited a lecturer who explicitly addressed some aspect of the
topic of science and religion. Slightly more than two in five (42 percent) report that they did not
invite a lecturer within this period who addressed this topic.

 Six in ten theologate rectors (61 percent) and just over half of college rectors (53

percent) report that their seminary has invited a guest lecturer who explicitly
addressed an aspect of the topic of science and religion.

 Nearly half of college seminary rectors (47 percent) and four in ten theologate rectors

(39 percent) report that their seminary has not had a guest lecturer who addressed this
topic.

Background of Guest Lecturer(s)

Among seminaries who have had a guest lecturer to address some aspect of the topic of
science and religion, rectors were more likely to report that the guest lecturer they invited to
speak on the topic of science and religion was a scientist/scholar/academician than a
religious/Church leader.

53%
61% 58%

47%
39% 42%

0%

20%

40%

60%

80%

100%

College Theologate Overall

A Guest Lecturer Who Addressed Some Aspect of the
Topic of Science and Religion

Percentage responding "Yes" or "No"

Yes No

25

 Overall, almost half of responding seminary rectors (48 percent) say that the guest
lecturer(s) they invited in the past two years to give a lecture on the topic of science and religion
was a scientist/scholar/academician.

 Almost four in ten college rectors (37 percent) report having invited guest lecturer(s)

who were scientists, scholars, or academicians to give a lecture on the topic of science
and religion.

 More than half of theologate rectors (55 percent) report that the guest lecturers they

invited in the past two years to give a lecture on the topic of science and religion had
a background either in science, scholarship, or academia.

37%

55%
48%

63%

45%
52%

0%

20%

40%

60%

80%

100%

College Theologate Overall

Background of the Guest Lecturer(s)
Percentage responding "Scientist/Scholar/Academician"

Yes No

26

Fewer respondents, 34 percent overall, report that the guest lecturer(s) they invited to
their seminary in the past two years to give a lecture on the topic of science and religion was a
religious/Church leader.

 More than a third of theologate rectors (36 percent) report that the guest lecturer(s)

invited in the past two years to give a lecture on the topic of science and religion were
either religious or a Church leader.

 A third of college rectors (32 percent) say the guest lecturer(s) invited in the past two
years to give a lecture on the topic of science and religion were religious or a Church
leader.

Apart from scientist/scholar/academician or religious/Church leader, 6 percent of rectors
overall report that invited guest lecturers had the following backgrounds:

 Medical doctors
 Virtuous business leadership
 Br. Guy Consolmagno, SJ forthcoming in 2017
 Fall ’17 and Spring ’17, two are scheduled
 In the thicket of the world doing science as a person of faith

32% 36% 34%

68% 64% 66%

0%

20%

40%

60%

80%

100%

College Theologate Overall

Background of The Guest Lecturer(s)
Percentage responding "Religious/Church leader"

Yes No

27

Disagreement or Controversies Arising from Symposia or Workshops

Responding to the question whether any of the symposia, workshops or guest lectures
described above caused disagreement or controversy at the seminary, almost all rectors (95
percent) report that none of the issues or topics discussed in the symposia or workshops caused
disagreement or controversy at the seminary.

 All responding college seminary respondents communicate that none of the
issues or topics discussed at the symposiums or workshops caused disagreement
or controversy at the seminary.

 About nine in ten (93 percent) theologate respondents say that none of the issues
or topics discussed in the symposiums or workshops at their seminary caused
disagreements or controversies in the seminary.

Topics or issues that caused disagreement or controversy in theologates were:
 Bio evolution; Aristotelian PH
 Some of the speakers were terrible

0% 7% 5%

100% 93% 95%

0%

20%

40%

60%

80%

100%

College Theologate Overall

Disagreement or Controversy Resulting from
Symposiums, Workshops or Lectures on the Topic

of Science and Religion

Responding "Yes" or "No"

Yes No

28

Preparing Seminarians for Evangelization

Overall, seminary rectors are more likely to say that their seminary uses optional courses,
rather than the core curriculum, to prepare their seminarians to evangelize in a scientific and
technological world by engaging the bigger questions of science. Seven in ten use optional
courses, compared to six in ten who use their core curriculum and less than half (48 percent) who
use extracurricular activities. One in 10 account for other means by which seminaries prepare
their men to evangelize in a scientific and technological world.

 Theologate rectors are more likely than college rectors to report using optional

courses (74 percent for theologates as compared to 63 percent for college level) to
prepare seminarians to evangelize in a scientific and technological world by engaging
the bigger questions of science.

 College and theologate rectors are equally likely to report using their core curriculum

(61 percent for theologates and 63 percent for college seminaries) or extracurricular
means (48 percent for theologates and 47 percent for college seminaries) to prepare
seminarians to evangelize in a scientific and technological world by engaging the
bigger questions of science.

Among the “other” means that seminary rectors say they use in preparing seminarians for
evangelization they list:

 Formation workshops
 In collaboration with Duquesne University
 Philosophy of Science; God & Philosophy
 Programs sponsored by the University of St. Thomas
 Sustainability committee

Through which means does your program (if any) prepare men to evangelize in a
scientific and technological world by engaging the bigger questions of science?

Percentage responding “Yes”

 Overall Theology College
 Optional courses 70% 74% 63%
 Core curriculum 62 61 63
 Extracurricular (e.g. invited lecturers) 48 48 47

 Other 10 3 21

29

Important Topics for Preparing Seminarians to Evangelize

 Seminary rectors were asked to reflect on the importance of seminarians’ understanding
of several scientific topics to their preparation to evangelize in a scientific and technological
world. They were then asked to rank each topic on a scale from 1 (not important) through 4
(neutral) to 7 (very important).

Theologate

When asked how important is seminarians’ understanding of various scientific topics for
their preparation to evangelize in a scientific and technological world, theologate rectors ranked
the understanding of human sexuality and euthanasia of highest importance. More than half of
rectors ranked each of these items as 7, meaning “very important.”

 Just over eight in ten rectors ranked seminarians’ understanding of human sexuality (82

percent) as “very important” for their preparation to evangelize in a scientific and
technological world. Euthanasia was ranked as “very important” by more than two in
three (68 percent).

 Half of seminary rectors ranked seminarians’ understanding of stem cell research,

genetic engineering, Darwinism, and Internet technologies as either 6 or 7 on a 7-point
scale. Between one in five and two in five ranked each of these as 7 “very important”
for seminarians’ preparation to evangelize in a scientific and technological world.

 How important is seminarians’ understanding of the following topics to their

preparation to evangelize in a scientific and technological world?
 Among Responding Theologate Rectors

 Percent “Very

Important”
Mean
Rank

Median
Rank

 Human sexuality 82% 6.68 7
 Euthanasia 68 6.55 7
 Stem cell research 42 6.23 6
 Genetic engineering 40 6.13 6
 Darwinism 21 5.58 6
 Internet technologies 19 5.41 6
 Psychology of religion 11 5.20 5.5
 Scientific method 26 5.39 5
 Sociology of religion 11 5.03 5
 Behaviorism 14 4.76 5
 Climate change 16 4.71 5
 Artificial intelligence 8 4.63 5

30

 Psychology of religion and scientific method are ranked by rectors substantially above
the midpoint on this list of topics. Half of rectors rated psychology of religion as 5.5 or
higher on a 7-point scale and about a quarter of rectors rated scientific method as 7 or
“very important” for seminarians’ preparation to evangelize in a scientific and
technological world.

 Half of rectors rated as 5 or higher (“somewhat” to “very” important) the following
topics: sociology of religion, behaviorism, climate change, and artificial intelligence.

College Seminaries

Similar to theologate rectors, when asked how important is seminarians’ understanding of
various scientific topics for their preparation to evangelize in a scientific and technological
world, college seminary rectors ranked the understanding of human sexuality and euthanasia of
highest importance. More than half of rectors ranked each of these items as 7, meaning “very
important.”

 How important is seminarians’ understanding of the following topics to their

preparation to evangelize in a scientific and technological world?
 Among Responding College Rectors

 Percent “Very
Important”

Mean
Rank

Median
Rank

 Human sexuality 77% 6.71 7
 Euthanasia 53 6.35 7
 Stem cell research 35 5.94 6
 Genetic engineering 29 5.76 6
 Scientific method 41 5.71 6
 Internet technologies 47 6.18 6
 Darwinism 24 5.35 5
 Psychology of religion 12 5.06 5
 Sociology of religion 18 5.00 5
 Climate change 6 4.94 5
 Behaviorism 12 4.76 4
 Artificial intelligence 6 3.88 4

 More than three in four college rectors (77 percent) report that seminarians’

understanding of human sexuality is “very important” for their preparation to evangelize
in a scientific and technological world. More than half (53 percent) rank euthanasia as
highly.

31

 Between three in ten and almost half rank Internet technologies, scientific method, stem
cell research, and genetic engineering as “very important” topics for seminarians to
understand in their preparation to evangelize in a scientific and technological world. Half
or more rank each of these as a 6 on a 7-point scale of importance.

 Half or more college seminary rectors rank seminarians’ understanding of Darwinism,
sociology of religion, psychology of religion, and climate change as at least “somewhat
important” in their preparation to evangelize in a scientific and technological world.
Between one in four (Darwinism) and one in 20 (climate change) rank each of these as
“very important.”

 College rectors see behaviorism and artificial intelligence as a little less important. Half
rank these two topics as “neutral” to “not important.” Just over one in ten (12 percent)
rank behaviorism as “very important” and about one in 20 ranks artificial intelligence as
“very important” for seminarians in their preparation to evangelize in a scientific and
technological world.

Comparison by Seminary Level

Theologate rectors are more likely than college seminary rectors to report that it is “very
important” for seminarians to understand euthanasia (68 percent for theologates compared to 53
percent for college). By contrast, college rectors are more likely than theologate rectors to rank
Internet technologies and scientific method as “very important” for their preparation to
evangelize in a scientific and technological world.

68%

19%
26%

53%
47%

41%

0%

20%

40%

60%

80%

100%

Euthanasia Internet technologies Scientific method

Importance of Seminarians' Understanding of Courses
Percentage responding "Very Important"

Theologate College level

32

College seminary rectors are more likely than theologate rectors to report being “neutral”
on the importance of seminarian understanding of behaviorism, artificial intelligence, climate
change, and Darwinism for their preparation to evangelize in a scientific and technological
world.

16%
10%

20%

35%
29%

35% 31%

65%

0%
10%
20%
30%
40%
50%
60%
70%
80%
90%

100%

Darwinism Climate change Artificial
intelligence

Behaviorism

Importance of Seminarians' Understanding of Courses
Percentage responding "Neutral"

Theologate College level

33

Other Topics or Issues on Science and Religion That Are Important to Good Preparation

Rectors were asked to describe other topics or issues on the intersection of science and religion
that are important to good preparation of the seminarians. Their responses are presented here,
with theologate rectors’ comments presented first, followed by those from college seminary
rectors.

Theologates

Responding theologate rectors add the following to the list of topics or issues on the

intersection of science and religion that are important to good preparation of the seminarians.

 The philosophical notion of "science" and how this differs from the common
conception of science in larger society. The natural "faith" and assent given to
science; ways in which this is analogous to religious, supernatural faith. The certitude
of faith vs. the certitude of science.

 The relationship of general knowledge about nature and mobile being to a more

specific knowledge of the same and the consequent certitude acquired by these two
kinds of knowledge, greater of general, less of specific. Different modes of
argumentation of which the scientific method is only one, and a consideration of the
strengths and weaknesses of these modes (traditionally considered in logic courses)
The importance of a sound general understanding of nature and mobile being (which
is first based on common experience, rather than private lab experience) in reasoning
to God's existence and attributes (traditionally considered in natural philosophy).

 1) Epistemology of science, faith, and rationalism 2) Intersection of methodologies of

science, psychology, sociology, philosophy and theology 3) The cosmological and
metaphysical implications and integration of the scientific world view and religious
world view.

 A major area of importance is that good scientific research is not at odds with good

theological study. As is taught in bioethics classroom, "Good medicine is good
morals."

 A proper Christian anthropology; To introduce students to the history of the

development of the natural sciences; To explicate the Christian theology of creation;
To communicate the Papal Magisterium of the 19th, 20th, and 21st centuries on
creation and science; To clarify the structure of the scientific method and its
relationship with method in theology; To introduce the fundamentals of Big Bang
Cosmology, Biblical Cosmology, the Theory of Evolution, and Climate Science.

 Astrophysics.

 Cosmology, medical technology, evolutionary biology.

34

 Environmental stewardship; critical thinking and the nature of reason as an
overarching, unifying view; openness to competing views; overcoming both scientism
and fideism and seeing the interrelation of both science and faith; the value of
quiet/reflection/solitude/personal relations in a "plugged in", "24/7", technological
world.

 Faith and reason within a scientific context Critical issues in Bioethics: Euthanasia

and End of Life issues.

 Having a literacy in science is important. It is also important that they be helped to

find ways to keep abreast of major developments in science, even if it means just
reading an article or two from something like National Geographic.

 Minimally, a basic orientation to the complementarity of science and religion e.g.

John F. Haught's text: Science and Faith: An Introduction. Ideally, special topics
could be treated e.g. Science and a Personal God; Faith and Evolution/ Christian
Anthropology; Creation, Evolution and the Purpose of the Universe; Is There Life
after Death? Can Chemistry Explain Life?, Issues of, Mental and Physical Illnesses
and Their Ethical /Spiritual Dimensions.

 Pastoral ministry to scientists and those working in scientific fields.

 Population studies.

 Sociological Methods Surveys, Gender Issues and Ecology.

 The biochemistry of addiction/ pleasure and pain, how religious practice affects/is

affected by it and what we do about that.

 The proper interpretation of scripture from a Catholic (non-fundamentalist) point of

view.

 There is a real need to explore the significance of scientific methodology and findings

to the practice of theology and pastoral ministry. So much energy has been applied to
the apologetics exercise of trying to "defend" theology from the attacks of atheists
(who often claim to use scientific reasoning), or to exposing the false claim that
science has no need for a religious/metaphysical grounding, that we are neglecting the
rich contribution that science can provide to the practice of theology.

 Understanding of science as non-threatening to faith.

 While this survey is concerned with theology programs, it is the strength of the

philosophical foundation that our men find most useful in engaging truth claims from
science. Also contributions from psychology and medical science in informing a
Catholic response to gender ideology.

35

College Seminaries

Responding college seminary rectors add the following to the list of topics or issues on

the intersection of science and religion that are important to good preparation of the seminarians.

 All of the lab sciences with regard to God's Creation. Social issues compared to
Catholic Social Teaching (area of sociology).

 Environment & Environmental Ethics (both offered at our seminary)

 Applied bioethics - end-of-life decisions, physician-assisted suicide with a better
understanding on why palliative care is a sufficient, reasonable and essential
alternative, etc.

 Environmental stewardship; critical thinking and the nature of reason as an

overarching, unifying view; openness to competing views; overcoming both
scientism and fideism and seeing the interrelation of both science and faith; the value
of quiet/reflection/solitude/personal relations in a "plugged in", "24/7" technological
world.

 Evolution Notions of Causality.

 Faith and Reason Higher and Lower Viewpoints.

 God questions in the Big Bang theory, the philosophy of person and scientific

Inquiry.

 Healthcare/medical ethics, the relevance of Church teaching with advancement in
science.

 Relationship of faith and reason.

 Their compatibility as avenues to truth (a la Dei Filices of Vatican I)

 Theological anthropology, without which faith and reason cannot easily or correctly

be integrated.

 To familiarize theology with the presumptions of scientism so they can critically

address them.

36

Challenges to Preparing Seminarians to Evangelize in a World Shaped by Science and
Technology

 Another open-ended question asked seminary rectors to reflect on the biggest challenge
they face in preparing seminarians to evangelize in a world that is shaped to a considerable
extent by science and technology. Their responses are presented here, with theologate rectors’
comments presented first, followed by those from college seminary rectors.

Theologates

In preparing seminarians to evangelize in a world that is shaped to a considerable extent
by science and technology, theologate rectors identify the following as the biggest challenge:

 To assist them in developing a rightly grounded faith in the Gospel and Church in a

period of rapid social change and discovery. To properly train faculty and find the
extended time needed for seminarians to obtain a thorough philosophical education
within the Church's patrimony which has the ability to unify the Church's theology
with legitimate developments in science and technology, in one vision, while
properly keeping the two sciences distinct.

 A lack of an ability within the hegemonic culture to engage in philosophy or religion

in an intellectual or responsible manner.

 A proper understanding of science itself, including its presuppositions, methods,
contributions, limitations and place in our society, as well as both its connection to
and independence from faith.

 Authentic, humble witness. They don't need to be scientists, but rather evangelists.

 Awareness of how technological milieux shape our perception of the person, creation,

interaction, and thought.

 Faculty have limited familiarity with science, and with cutting edge developments.
Topics like genetics, gender, ecology, astronomy, etc. have exploded faster than
theology has responded. Resources are scarce.

 Helping students appreciate that science is important to their ministry.

 I don't know what they have come in with, and the PPF does not mention the topic,

and bishops and superiors do not want to extend training over four years if something
were in place.

 I think the biggest challenge is presenting the Gospel and its teachings and

implications in a manner that is credible of an increasingly well-educated and critical
body of Catholic faithful.

37

 I think the biggest challenges in preparing seminarians to evangelize in a world that is

shaped to a considerable extent by science and technology are: 1) Past
misunderstandings of scripture and forms of creation and eschatology (e.g. "special
Creation") have set science and faith in opposition to one another, and/or set science
off as irrelevant. 2) Generally Church leaders, many theologians, and formation
directors have a very limited exposure to the value of engaging science and religion in
a positive and useful manner, and thus fail to promote this. 3) The M.Div.
requirements in Roman Catholic seminaries leave little room for these kinds of
courses.

 Inadequate preparation at college level.

 Integration of science into seminary curriculum is difficult when faculty and students

have an educational focus on liberal arts. There is a bias against applicants with
degrees in science. The rapid change in scientific knowledge and technological
advances makes it difficult to keep up.

 Lack of scientific vocabulary and awareness of scientific method, role of the Church

in shaping modern science.

 One of the challenges is to help students locate a prudent balance of response between

the extremes of fideism and positivism. Additionally, it is difficult (but not
impossible) to find balanced texts on science and faith that are intellectually
accessible to the seminarian.

 Polarization of thought.

 Recognizing and realizing the struggles and challenges of evangelizing in the context
of an overriding scientific and technological paradigm in today's society. Equipping
the seminarians to confront the problem of "scientific" atheism.

 Seminarians have to learn to avoid extremes such as thinking that theology has all the

answers and doesn't need science (at least implicitly), or thinking that science has all
the answers and that theology is just speculation.

 Tendency toward scientific materialism in the general population which becomes a

philosophical barrier to true evangelization as they are both materialists and
relativists. We must provide a realist framework for sciences to that they can become
open to evangelization. Need to move them to the idea that truth transcends matter.

 The biggest challenge is completing all of the requirements of the PPF. There's little

room for any more classes that touch on science and theology.

 The biggest challenge is how technology has become a substitute for human

relationships.

38

 The biggest challenge is the basic scientific illiteracy of many incoming seminary

students. Students at my institution have rarely had more than a general college
course in science, and most are completely ignorant of the basic tenets of the quantum
world or modern genetics. A second challenge is that many such students do not feel
a need to remedy that ignorance, nor do they see scientific literacy as a key
component for the practice of pastoral ministry.

 The blindness of the secular world with respect to a general trusting acceptance of the

conclusions of "science," when such conclusions are by no means absolute or certain,
contrasts greatly with the critique of religion in a technological age. To a certain
extent, most people now believe (with a misplaced natural faith) that most of life's
most searching questions, even questions about existence and spiritual realities, can
be resolved by scientific means.

 The rapid pace of medical technology and reproductive life and end of life issues.

 They are overwhelmed in the curriculum. They are also hyper-focused on the

"orthodoxy status" of instructors and people to whom they are or hope to be
ministering. This issue distracts them from exploring questions which might lead
them outside of this "orthodoxy box." Helping seminarians to develop academic
confidence requires time and "scientific research" in that they must be encouraged
(required?) to develop good research skills.

 They lack, as "technology natives" a critical distance to fully appreciate the

dehumanizing impact of social media in particular, and the diminishment of the
capacity for authentic friendship due to immersion in the digital realm.

 Trying to find scientists who value the role of theology and religion. Many are

professed atheists and do not value spirituality or theological discourse.

 The biggest challenge may be the recently popular attitude among some in this
country that scientific findings are to be considered less important than one’s own
political or cultural agenda, i.e. if science does not support your point of view than it
is to be dismissed out of hand.

College Seminaries

In preparing the seminarians to evangelize in a world that is shaped to a considerable
extent by science and technology, college seminary rectors mention the following as the biggest
challenge:

 A proper understanding of science itself, including its presuppositions, methods,

contributions, limitations and place in our society, as well as both its connection to
and independence from faith.

39

 A seminarian should be able to appreciate and make use of science and technology

without fear, while at the same time recognizing its limits and its danger when it is
divorced from God. The men need to express that faith is not in opposition of science,
but also that science does not provide the answers to everything.

 Affirming science and technology while recognizing the distortions and inherent
limitations; avoiding the too easy integration of faith and science; avoiding the
divorce of faith and science.

 As science presents challenges such as genetic engineering and medical advances that
conflict with Church teaching, it's important to educate seminarians on all sides of the
issue. In a culture that is not very science-savvy, it's imperative that seminarians
know the arguments that science "teaches" alongside the magisterium.

 Church teaching on the dignity of the human being and the use of technological
advances, i.e. medicine, medical procedures, and Internet influence on the faithful.

 Having sufficient time to deal with science courses.

 Keeping updated with rapid and complicated issues on an ongoing basis.

 Lack of consistent scientific method in favor of ideology, especially in areas of
gender theory (being imposed without scientific evidence).

 Learning how to speak to various disciplines with some understanding and
conviction.

 Recognizing what Pope Benedict XVI called "creative reason", which acknowledges
the transcendent nature of the human person and how faith and reason work together
in helping man to discover the truth about the world and himself, and ultimately, God.

 The biggest challenge is helping the seminarians understand the role that science and
technology play in our lives. It is easy for seminarians to be dismissive of courses in
the natural sciences because it "won't help them for ministry" and for them to
presume that they already know enough about technology. Getting them to
understand the need for an appreciation of the natural sciences and reflection on how
technology is used in their lives is vitally important.

 The rapid pace of discoveries and how to remain updated.

 There may be a tendency to believe that science and technology have all the answers
to life's issues and problems or an understanding of world views

40

 They are so immersed in technology that it is difficult for them to step back and see
the big picture, to be aware and objective, to have a doctrinal take on things, to see
beyond the sound bite. Due to diverse perspectives on truth in our secular world, it
is easy for them to get drawn into a relativistic view of reality.

 They need to be conversant in those areas so they can critically and theologically

address them.

 To have a well-developed and healthy relationship with Christ.

 Understanding both the considerable advantages and benefits provided by science and
technology and the intrinsic limits thereof.

Other Thoughts Regarding the Topic of Science

A final open-ended question asked seminary rectors for any other thoughts regarding the
topic of science and religion in Catholic seminaries. Responses to this item are listed here with
minimal editing as follows:

Theologates

 Already the seminary programs are over-burdened and it seems that we keep

increasing the load and the demands on limited time and resources. The seminary
cannot be an institution that prepares everyone to do everything as important or
worthy as these projects might be.

 Although I reported fairly bleak statistics in this survey, we have just introduced an

entire Pre-Theology course devoted solely to the topics of the faith/science dialogue.
I am confident that the fruits of such classes will increasingly "filter up" through the
theology classes. We are in this for the long haul and it will take determination,
patience, and persistence.

 Although it may seem that our faculty has not been engaged with the topic, our friars

and some of our faculty and students have started a discussion on the topic of
evolution (see http://www.thomisticevolution.org/), and some of our students have
been attending ecumenical seminars on the intersection of faith and science. We
currently have two students with doctorates in physics in formation, as well as a
doctorate in mathematics, a doctorate in economics, someone with a graduate degree
in biology, another who was a government inspector of nuclear facilities (with a grad
degree in physics).

 Having participating in a conference at CUA in the United States 2016, I was

fascinated to see a panel comprised of seminarians who ALL had higher degrees in
the natural sciences. It would be very valuable to know if this is a statistical trend or
a fluke. If a trend, then we must find a way to welcome and encourage them to bring

41

their expertise into the seminary environment. I did not find this support when I was
a seminarian.

 In their formation, seminarians must be given more basic natural experiences of

human living and the world, freed more from the artificial, technical experience of
modern human life, to know and rest in what is most fundamental and essential to
human life and separate out what is accidental by such an act technology may be used
and developed properly.

 Special emphasis should be given to the works of Polkinghorn, Teilhard de Chardin,

and John Haught.

 The curriculum is crowded. A new course is not the answer. Incorporation of topics

into existing courses seems better. Faculty in services would help.

 The possibility of philosophy serving as a "bridge" between science and

faith/religion.

 This is a valuable topic that we obviously need to reflect upon further. Unless

seminary curriculums address the epistemology and methodology of the dialogue
between science and faith, we risk losing the young who are steeped in STEM
courses in school or developing congregations that are reactionary to the scientific
view and its integration into the faith.

 We are in our first year offering two courses (one in our theologate and one within

our college seminary). We have had a great reception with these courses by faculty
and students. The college course brought in two outside speakers for public lectures
that drew over 300 people. The theologate has a neuroscientist teach several classes
via video-conferencing with the class. Both classes seem to be very positive.

 We are preparing to launch (in the fall of 2018) a seminar exploring issues of faith

and reason, and science and religion I see it as an important lacuna in our curriculum,
and for that matter in the PPF in general. I would teach it (my undergraduate studies
were in mathematics and physics) along with another seminary faculty member who
holds a doctorate in computer science.

 We have had one theology faculty member and one college faculty member receive

grants from the John Carrol Science in Seminaries program to develop new courses.
We have had a faculty discussion of Laudato Si. As a result, I believe we will see
more attention to scientific topics in the future.

College Seminaries

 For seminaries connected to a major university, like us, there are opportunities for

science electives. Some science issues covered in formation program / speakers for
entire community.

42

 It's a good idea to have some way to relate science and religion in the seminary, but

there are also many other issues to deal with. Where do we find the time?

 No.

 Old College is a collaborative seminary with the University of Notre Dame and Holy

Cross Colleges. Both of these institutions have significant core requirements in the
area of the natural sciences and it vastly improves our seminarians' education. Not
only does it make them more well-rounded, it also allows them to be conversant in
society in general and helps them engage with those skeptics who use science to
shield themselves from faith.

 Our seminary is collaborative and the seminarians all are enrolled in Gonzaga

University. It is there that they receive classes and workshops on science. We offer
workshops and colloquia on how to integrate what is taught in the secular world (and
larger campus) into a Catholic worldview to learn what is taught, judge it in the light
of reason of the Gospel, retain what is true, and integrate it into a life of virtue.

 The possibility of philosophy serving as a "bridge" between science and faith.

 We have received a Templeton Grant to support training and research. Since most

seminaries have theologians or philosophers, it is helpful to be able to have funds to
develop new courses that can connect with Catholic scientists.

43

Part II: Responding Institutions outside the United States

Out of 34 surveys sent to Australia (12), Canada (11), South Africa (5), Great Britain (4),

and Ireland (2), seven surveys were completed and returned: two from Australia, two from
Canada, two from South Africa, and one from Ireland. Due to limited data from these countries,
this report provides a brief summary of the responses from the responding rectors.

 Responding rectors report becoming a rector in 2008 and 2009 (28 percent), 2012 (14

percent) and 2014 and 2015 (58 percent).

The longest serving rector is eight years in this position while the shortest serving rector
is one year or less as a rector.

2008 and 2009
28%

2012
14%

2014 and 2015
58%

Year That the Current Rector Began His Term

44

On average, directors of spiritual life have served in their role for four years.

 Rectors report that the current director of spiritual life in their seminary began their
term as director in 2011 or earlier (25 percent), 2012 (25 percent), 2013 (25 percent),
and 2014 (25 percent).

 Seminary rectors report that their seminary has an average of two spiritual directors
who are residential and three who are adjunct. Half of the seminaries have one or more
residential spiritual director and half have two or more adjunct spiritual directors.

 Rectors report that their seminary has an average of seven full time clergy faculty and
six full-time lay faculty. Half of the responding seminaries have two or more full-time
clergy faculty and half have six or more full-time lay faculty.

 Responding rectors communicate that their seminary has an average of one clergy and
one lay faculty with a background in science. They report that half of the seminaries
have at least one clergy faculty with a background in science and half have less than
one lay faculty with the same.

 Nearly nine in ten (88 percent) respondents report that none of their faculty members

currently research or write on the intersection of science and religion.

 Respondents report that their seminary has an average of 43 seminarians enrolled. Half
of the seminaries have 13 seminarians or more.

2011
25%

2012
25%

2013
25%

2014
25%

Year That the Current Director of Spiritual Life
Began Their Term as Director

45

Just over six in ten respondents report that their seminary includes ontology (63 percent)
and epistemology (63 percent) in their seminary curriculum. Half report including cosmology
(50 percent) and applied ethics (other than bioethics (50 percent).

 Which of the following is included in your program?
 Percentage responding “Yes”

 Overall
 Ontology 63%
 Epistemology 63
 Cosmology 50
 Applied ethics in science (other than bioethics) 50
 Historical theology 25
 Bioethics 25
 Social sciences 0
 Natural sciences 0

 A quarter report that historical theology and bioethics are included in their program.

None report including social sciences and natural sciences in their program.

 Just over six in ten (63 percent) say they have not included Pope Francis’ encyclical
“Laudato Si” in their curriculum. Nearly four in ten (37 percent) say this encyclical
has been included in their curriculum.

 Other courses included are: missiology, climate and development, development and
ecology.

 Rectors report including the following courses which integrate science and religion in
their program: philosophy of nature, philosophy of science, and theological
anthropology (Creation). The course discusses evolution and issues related with it.

 Nearly nine in ten (88 percent) respondents report that in the past two years their
seminary has not held a symposium that addressed the topic of science and religion.

 Nearly nine in ten (88 percent) respondents report that in the past two years their
seminary has not held a workshop that addressed the topic of science and religion.

 Almost four in ten rectors (37 percent) say that in the past two years their seminary
has invited a guest lecturer who explicitly addressed some aspects of the topic of
science and religion.

46

 One rector said the guest lecturer had a background in science/scholarship/academics.
Another said the guest lecturer’s background was either a religious or a church leader.
Three percent say the guest lecturer was a medical doctor.

 All responding rectors report that no controversies arose from any of the symposia or
workshops in the seminary relating to science and religion.

 In terms of preparing seminarians to evangelize in a scientific and technological
world by engaging the bigger questions of science, responding rectors address this
through the core curriculum (13 percent) and optional means (25 percent).

When asked how important seminarians’ understanding of various scientific topics for is

their preparation to evangelize in a scientific and technological world, these rectors ranked the
understanding of human sexuality and euthanasia of highest importance. More than seven in ten
rectors ranked human sexuality as 7, meaning “very important.”

 How important is seminarians’ understanding of the following topics to their

preparation to evangelize in a scientific and technological world?

 Among Responding Rectors

 Percent “Very
Important”

Mean
Rank

Median
Rank

 Human sexuality 71% 6.71 7
 Euthanasia 43 6.14 6
 Psychology of religion 43 5.86 6
 Internet technologies 14 5.71 6
 Scientific method 14 5.14 6
 Sociology of religion 29 5.43 5
 Stem cell research 14 5.00 5
 Genetic engineering 14 4.29 4
 Behaviorism 14 4.00 4
 Darwinism 0 4.00 4
 Artificial intelligence 0 3.86 4
 Climate change 0 3.86 4

 Four in ten rectors rank euthanasia and psychology of religion as 7, meaning “very

important.” Half of responding rectors rank each of these as 6 or 7. Similarly, half of
responding rectors rank Internet technologies and scientific method as at least 6 but just
14 percent rank these as “very important.”

47

 Responding rectors give less importance to the other topics on the list. Half or more rank
genetic engineering and behaviorism as at least “neutral” (4 or higher on a 7-point scale)
but only 14 percent rank these as “very important.” Darwinism, artificial intelligence, and
climate change are ranked as “neutral” or lower by half of rectors and none ranks these
three as “very important” in preparing seminarians to evangelize in a scientific and
technological world.

In preparing the seminarians to evangelize in a world that is shaped to a considerable
extent by science and technology, rectors report the following as their biggest challenge:

 Although we teach only simple introductory modules and spend most of the time on

human growth and development, spirituality and discernment, Laudato Si has been used
with our students in an effort to introduce them to environmental issues and get them
thinking about how these are linked to both social justice and spirituality. This said, we
cannot claim to be teaching science and religion. Everything is new to some of our
young lads and we feel we have done well if we can get them to see that evolutionary
theory is not necessarily antagonistic to scripture studies.

 I suppose the greatest challenge is not having a common lexicon which would make
discussion easier.

 Ignorance of science.

 Most seminarians do not have a background in science and do not understand the
methodology of science. We are introducing an Introduction to Science module for
2017.

 Proper understanding of the use of media in such a way that a future priest will be
reaching many people with the message of the Gospel.

 Seminarians need to be taught how to engage in the modern world. They cannot isolate
themselves from science and technology nor can they be afraid of the world. We cannot
live in a vacuum. The best way to evangelize is to dialogue with the modern world.

48

Appendix: Questionnaires with Response Frequencies

Secretariat	of	Clergy,	Consecrated	Life	and	Vocations	
United	States	Conference	of	Catholic	Bishops	

	
Survey of Seminary Theology Programs

(Pre-Theology Not Included)

The intersection of science and religion is explored in many normative documents of the Catholic Church
(including Optatam totius, Gaudium et Spes, the Ratio fundamentalis insitutionis sacerdotalis, Pastores dabo
vobis, Evangelii Gaudium, the Catechism of the Catholic Church, and, most recently, Pope Francis’ Laudato
Si). According to the Program of Priestly Formation, 5th edition (U.S. Bishops’ Conference 2006), “[t]he
curriculum of studies of college seminarians must include a grounding in the liberal arts and sciences, including
studies in the humanities” (#182, p.67).

This survey will help us to understand the current state of seminary preparation on the intersection of science
and religion. We are seeking to know how and to what extent science and religion are taught within the
seminary curriculum and integrated into seminary formation in Australia, Canada, Ireland, South Africa, the
United Kingdom, and the United States.

Engaging	Science	in	Seminaries	
	

1. Year that you began your term as rector of this
seminary: Mean 2012 Median 2012
2010 or earlier 19 NR 13
2011 to 2014 59
2015 to 2016 22

2. Year that the current director of spiritual life began
their term as director: Mean 2012 Median 2014

 2004 or earlier 12 NR 16
2005 to 2009 15
2010 to 2014 31
2015 to 2016 42

3. Of the total number of spiritual directors for the
seminary, how many are:
Residential: Mean 5 Median 4 NR 10
Adjunct: Mean 7 Median 5 NR 10

4. Total number of full-time faculty employed by the
seminary:

 Full-time clergy: Mean 10 Median 9 NR 0
Full-time lay: Mean 7 Median 7 NR 0

5. Total number of faculty members with an
academic background in science:
Clergy: Mean 1 Median 1 NR 3
 Lay: Mean <1 Median 0 NR 10

6. Total number of seminarians enrolled: NR 3
Mean 80 Median 78

7. Is Pope Francis’ encyclical “Laudato Si” currently
included in the curriculum? NR 0
Yes 74
No 26

What is the name of the course(s) that explores
Laudato Si?

8. In the past two years, has your seminary held a

symposium(s) that explicitly addressed some
aspect of the topic of science and religion?
Yes 32
No 68
NR 0

 If yes, what was the title of the symposium(s)?

9. In the past two years, has your seminary held a
workshop that explicitly addressed some aspect of
the topic of science and religion?
Yes 23

 No 77
 NR 0
 If yes, what was the workshop’s title(s)?

10. In the past two years, has your seminary offered a

guest lecturer(s) who explicitly addressed some
aspect of the topic of science and religion?

 Yes 61
 No 39
 NR 0
 If yes, what is the background of the guest
 lecturer(s)? Please select all that apply.

 Checked
 Scientist/scholar/academician 55
 Religious/Church leader 36
 Other. Please specify. 3

11. Have any of the activities described in items 8, 9,
or 10, above, caused disagreement or controversy
at the seminary?
Yes 7
No 93
NR 13
If yes, please describe the topic(s) or issue(s) of
controversy.

12. Do any faculty members currently conduct

research or writing on the intersection of religion
and science (e.g., in ontology, bioethics, etc.)?
Yes 77
No 23
NR 0
If yes, please describe the topic(s) or issue(s):

13. Please provide an example of a course in your

program that integrates science and religion.
Course title:

14. Which of the following is incorporated into your
program? Please select all that apply.

Checked
77 Ontology
87 Epistemology
84 Bioethics
42 Applied ethics in science

 (other than bioethics)
 65 Cosmology

 84 Historical theology
 65 Social sciences
 32 Natural sciences
 7 Other. Please specify:

15. Through which means (if any) does your program
prepare men to evangelize in a scientific and
technological world by engaging the bigger
questions of science? Please select all that apply.
Checked
61 Core curriculum
74 Optional courses
48 Extracurricular (e.g., invited lecturers)

 3 Other. Please specify:

16. How important is seminarians’ understanding of
the following topics to their preparation to
evangelize in a scientific and technological world?
Please rate each topic from 1 (not important)
through 4 (neutral) to 7 (very important).
Mean Median

 5.39 5 Scientific method
5.58 6 Darwinism
4.76 5 Behaviorism
5.03 5 Sociology of religion

 5.20 5.5 Psychology of religion
4.71 5 Climate change
6.13 6 Genetic engineering
4.63 5 Artificial intelligence
5.41 6 Internet technologies
6.23 6 Stem cell research
6.55 7 Euthanasia

 6.68 7 Human sexuality
17. What other topics or issues on the intersection of

science and religion are important to good
preparation of the seminarians?

18. In your opinion, what is the biggest challenge in
preparing seminarians to evangelize in a world that
is shaped to a considerable extent by science and
technology?

19. Do you have any other thoughts regarding the topic
of science and religion in Catholic seminaries?

Seminary Name:___

Seminary Address:___

Name of person completing this form:__

Email of person completing this form:__

Thank you for participating in this survey.

© 2016 CARA, Center for Applied Research in the Apostolate at Georgetown University

Secretariat	of	Clergy,	Consecrated	Life	and	Vocations	

United	States	Conference	of	Catholic	Bishops	
	

Survey of College Seminary Programs
(Pre-Theology Not Included)

The intersection of science and religion is explored in many normative documents of the Catholic Church
(including Optatam totius, Gaudium et Spes, the Ratio fundamentalis insitutionis sacerdotalis, Pastores dabo
vobis, Evangelii Gaudium, the Catechism of the Catholic Church, and, most recently, Pope Francis’ Laudato
Si). According to the Program of Priestly Formation, 5th edition (U.S. Bishops’ Conference 2006), “[t]he
curriculum of studies of college seminarians must include a grounding in the liberal arts and sciences, including
studies in the humanities” (#182, p.67).

This survey will help us to understand the current state of seminary preparation on the intersection of science
and religion. We are seeking to know how and to what extent science and religion are taught within the
seminary curriculum and integrated into seminary formation in Australia, Canada, Ireland, South Africa, the
United Kingdom, and the United States.

Engaging	Science	in	Seminaries	
1. Year that you began your term as rector of this

seminary: Mean 2013 Median 2014
 2010 or earlier 17 NR 5

2011 to 2014 50
2015 to 2016 33

2. Year that the current director of spiritual life began
their term as director: Mean 2013 Median 2014

 2004 or earlier 6 NR 16
2005 to 2009 6
2010 to 2014 50
2015 to 2016 38

3. Of the total number of spiritual directors for the
seminary, how many are:
Residential: Mean 2 Median 2 NR 0
Adjunct: Mean 7 Median 6 NR 11

4. Total number of full-time faculty employed by the
seminary:

 Full-time clergy: Mean 4 Median 3 NR 11
Full-time lay: Mean 4 Median 2 NR 21

5. Total number of faculty members with an
academic background in science:
Clergy: Mean 2 Median 0 NR 11
 Lay: Mean 3 Median 1 NR 16

6. Total number of seminarians enrolled:
Mean 40 Median 42 NR 5

7. Is Pope Francis’ encyclical “Laudato Si” currently
included in the curriculum? NR 11
Yes 29
No 71

What is the name of the course(s) that explores
Laudato Si?

8. In the past two years, has your seminary held a

symposium(s) that explicitly addressed some
aspect of the topic of science and religion?
Yes 37
No 63
NR 0

 If yes, what was the title of the symposium(s)?

9. In the past two years, has your seminary held a
workshop that explicitly addressed some aspect of
the topic of science and religion?
Yes 16

 No 84
 NR 0
 If yes, what was the workshop’s title(s)?

10. In the past two years, has your seminary offered a

guest lecturer(s) who explicitly addressed some
aspect of the topic of science and religion?

 Yes 53
 No 47
 NR 0
 If yes, what is the background of the guest
 lecturer(s)? Please select all that apply.

 Checked
 Scientist/scholar/academician 37
 Religious/Church leader 32
 Other. Please specify. 10

11. Have any of the activities described in items 8, 9,
or 10, above, caused disagreement or controversy
at the seminary?
Yes 0
No 100
NR 21

 If yes, please describe the topic(s) or issue(s) of
 controversy.

12. Do any faculty members currently conduct

research or writing on the intersection of religion
and science (e.g., in ontology, bioethics, etc.)?
Yes 44
No 56
NR 5
If yes, please describe the topic(s) or issue(s):

13. Please provide an example of a course in your

program that integrates science and religion.
Course title:

14. Which of the following is incorporated into your
program? Please select all that apply.

Checked
 58 Ontology

79 Epistemology
47 Bioethics
32 Applied ethics in science

 (other than bioethics)
 47 Cosmology

 42 Historical theology
 63 Social sciences
 63 Natural sciences
 32 Other. Please specify:

15. Through which means (if any) does your program
prepare men to evangelize in a scientific and
technological world by engaging the bigger
questions of science? Please select all that apply.

 Checked
 63 Core curriculum
 63 Optional courses
 47 Extracurricular (e.g., invited lecturers)
 21 Other. Please specify:

16. How important is seminarians’ understanding of

the following topics to their preparation to
evangelize in a scientific and technological world?
Please rate each topic from 1 (not important)
through 4 (neutral) to 7 (very important).
Mean Median

 5.71 6 Scientific method
5.35 5 Darwinism
4.76 4 Behaviorism
5.00 5 Sociology of religion

 5.06 5 Psychology of religion
4.94 5 Climate change
5.76 6 Genetic engineering
3.88 4 Artificial intelligence
6.18 6 Internet technologies
5.94 6 Stem cell research
6.35 7 Euthanasia
6.71 7 Human sexuality

17. What other topics or issues on the intersection of
science and religion are important to good
preparation of the seminarians?

18. In your opinion, what is the biggest challenge in
preparing seminarians to evangelize in a world that
is shaped to a considerable extent by science and
technology?

19. Do you have any other thoughts regarding the topic
of science and religion in Catholic seminaries?

Seminary Name:___

Seminary Address:___

Name of person completing this form:__

Email of person completing this form:__

Thank you for participating in this survey.

© 2016 CARA, Center for Applied Research in the Apostolate at Georgetown University

	Blank Page

