	Can a scientist believe in miracles?

From Neverofftopic.com
	[image: image1.png]

Professor Sir Colin Humphreys at Cambridge University is an expert on materials science. He also writes as a Christian about his belief in miracles.

	In this article, Professor Sir Colin Humphreys discusses miracles by God in the light of what science tells us about nature. He defines two kinds of miracles: miracles of timing in which no natural laws are broken and miracles in which God overrides nature.
	

What is a miracle?
Let’s start by thinking about what a miracle is. A popular definition taken from Wikipedia says,

“a miracle can be defined as a violation of natural law by a supernatural being”

That is probably not a bad popular definition of a miracle, the sort of definition that a man in the street would believe in.

If you go to the Concise Oxford Dictionary then the definition of a miracle there is,
 “a marvellous event due to some supernatural agency”
This is a somewhat broader definition which may or may not involve a violation of natural law. I expect that most of us will have our own definition of a miracle but this one is probably the definition which, broadly speaking, most of us would agree with.

Natural Law
What do we mean by the term “Natural Law” which many people believe is broken when a miracle occurs? A simple meaning of “Natural Law” is something that happens in nature, particularly something that happens regularly. For example, we see that the sun rises in the east every morning and sets in the west every evening. That happens regularly and we would be quite rightly astonished if one day this didn’t happen.
At a deeper level than Natural Law is Physical Law. These physical laws are more fundamental than what we call natural law, and if we go back to the previous example that I gave, that it is a natural law we see the sun rise in the east every morning and set in the west every evening, then that observation leads us to believe that the sun goes around the earth. Men and women believed this for thousands of years but then the eye of analysis, of Copernicus, came along and said that no, actually the earth goes around the sun. And so physical law is more fundamental than natural law.

Do miracles break laws... and if so, which kind of laws?
The problem that many scientists have with miracles is not only that natural laws have been broken, but that physical laws have been broken too. A physical law is a theory which has survived many tests so it is very well-established. The problem that many scientists have in believing in miracles – much more than many people who are not scientists – is that they appear to break really well-established physical laws for which there’s a huge body of scientific evidence.
We should, of course, remember that scientific laws describe what has happened, and they do not prescribe what must happen in the future. Nevertheless they greatly raise our expectations of what will happen.

The crunch point for Professor Richard Dawkins, a prominent atheist, and for a lot of scientists, is that miracles seem to be violations of the normal running of the natural world. This is what he has written.
“The Resurrection, even the Old Testament miracles, are all freely used for religious propaganda, and they are very effective with an audience of unsophisticates and children. Every one of these miracles amounts to a violation of the normal running of the natural world.”

Water from a rock
Let’s see if this statement of Dawkins, that every miracle amounts to a violation of the normal running of the natural world, is correct by considering the miracle in the Old Testament of water from a rock which is described in just two verses in the Old Testament book of Exodus:
“The Lord said to Moses ‘Take in your hand the staff with which you struck the Nile, and go. I will stand there before you by the rock at Horeb. Strike the rock, and water will come out of it for the people to drink.’ So Moses did this in the sight of the elders of Israel” (Exodus 17:5-6).
So that’s the story, and of course it raises the question of whether rocks can give out water. I expect for many of us, our immediate reaction is that this miracle is a scientific impossibility. At first sight, this miracle, to use the words of Dawkins, “violates the normal running of the natural world.”
Let’s think scientifically about this. For a rock to give out water it has to be able to store water and so it has to be porous. Porous rocks exist, for example, sandstone and limestone, which can absorb huge quantities of water from rain. In fact when they are underground we use them as aquifers, natural reservoirs of water, and we sink wells and boreholes into them to extract the water.
Thinking about what is possible
If you go to a desert region, rocks weather in a rather special way because of sandstorms, which at high speed sweep sand and organic matter from decaying plants and animals on to the rocks. Over time, rocks in the desert can develop a hard impervious crust, a bit like cement, and this is due to weathering. Modern Bedouin call this hard crust “desert varnish”, and it provides a smooth surface for their rock art. If the crust of a porous rock is broken by a sharp blow, water can indeed flow out and this is an effect which is well known to hydrogeologists.
Moses struck the rock to break the crust and “the rock at Horeb” implies a large rock which could have contained much water. The event could have been lucky timing, of course, or it could be a miracle of timing with God working in, with and through nature.

So was Moses obtaining water from a rock a miracle? What we have seen is that water coming from a rock violates no natural laws. The biblical story fits what we know from science.

Crossing the River Jordan
Let us move now to another miracle: the crossing of the River Jordan. This is described in the Old Testament book of Joshua as follows:

“Now the Jordan is in flood all during harvest. Yet as soon as the priests who carried the Ark reached the Jordan and their feet touched the water’s edge, the water from upstream stopped flowing. It piled up in a heap a great distance away, at a town called Adam in the vicinity of Zarethan while the water flowing down to the Sea of the Arabah (the Dead Sea) was completely cut off. So the people crossed over opposite Jericho ” (Joshua 3:15 -16).

	[image: image2.png]

	Photograph from the 19C showing the River Jordan overflowing its banks in the springtime.

The Israelites were on one side, on the east of the River Jordan, and they wanted to be on the other side, the land of Canaan, on the west of the Jordan. They had waited many long years to enter Canaan and, tantalizingly, they could now see this Promised Land but the situation looked hopeless because they were separated from it by a raging river. Then suddenly the water stopped flowing: it was as if someone had turned off a giant tap and cut off the water supply, and the Israelites crossed the river bed in triumph.
Well, I wonder what you think of that story. I’m sure many of you will think “what a wonderful children’s story”, or, “what a fabulous fairy tale”. That’s a very reasonable reaction because the story seems incredible.
We know from our own experience that rivers do not suddenly stop flowing, particularly when they are in flood.
When I read this story I was struck by a curious detail, a minor clue, in the story of the crossing of the River Jordan which I found fascinating. Let’s look at the passage from the book of Joshua again. If someone had been inventing this story, they probably would have said, “The Israelites stood by the water’s edge and the river stopped where they were.”
But the story doesn’t say that, it says that the water piled up in a heap a great distance away. Isn’t that curious? To emphasise this point, the writer goes on to specify precisely where it stopped, at a place called Adam.
The writer really is emphasizing that the water didn’t stop where the Israelites were, but a great distance away upstream. If the story was made up, or a legend, then that’s an extraordinary and unlikely detail to put in.
The problem we face today is that most of the place names in the Exodus story have long disappeared or changed, and that of course is not surprising because the Exodus happened over 3000 years ago. Some names, such as Jericho, have survived, but most have not. If you look at modern maps of either Israel or the state of Jordan you will find no town called Adam.
Higher up on the River Jordan, about 17 miles north of Jericho, there’s a place called Damia. Many scholars agree that ancient Adam is modern Damia.
On 11 July 1927 there was an earthquake which shook Jericho. Buildings collapsed, walls collapsed and cracked. Amos Nur, who is a Professor of Geophysics tells us:
“During the 1927 earthquake, several ground cracks appeared, together with an outpouring of ground water. This soil liquefaction phenomenon has been well observed in earthquakes elsewhere. During the earthquake, mudslides occurred along the Jordan near Damia, about 30 kilometres [eighteen miles] north of Jericho. These temporarily stopped the river’s flow.”
Professor Nur is saying that in 1927 there was an earthquake which gave rise to mudslides, near Damia, precisely the place which we believe to be ancient Adam, and these mudslides temporarily stopped the flow of the River Jordan.
Have similar mudslides occurred previously?
Nur continues:
“Adam is now Damia, the site of the 1927 mudslides which cut off the flow of the Jordan. Such cut-offs, lasting typically one to two days, have also been recorded in 1906, 1834, 1546, 1534, 1267 and 1160. The stoppage of the Jordan is so typical of earthquakes in this region that little doubt can be left of the reality of such events in Joshua’s time.”
Notice that the river is typically cut off for one to two days. The water of the Jordan piles up behind the mudslide and either has to come over the top of it or divert around it.
	[image: image3.png]

	Landslide off the bank of the River Jordan in 1957. This landslide almost completely cut off the flow of the River Jordan

The photograph above shows a mudslide near Damia which almost, but not quite, stopped the Jordan. This was taken in 1957 and it shows the Jordan flowing around the mudslide. This mudslide was again caused by an earthquake – if it had been more substantial it would have totally blocked the river.
We have seen that there is a natural mechanism, an earthquake induced mudslide, that can explain the crossing of the Jordan. The waters of the Jordan piled up behind the mudslide and then broke through, typically one or two days later.
We have also said that we can identify ancient Adam with modern Damia and in more modern times Damia is the place where these well-documented earthquake-induced mudslides have happened. So we have a consistent story. We can give a scientific explanation of the Jordan crossing, however, the Old Testament regards this as a major miracle of God. So was the crossing a miracle or not? Can we reconcile these two viewpoints?
What people thought in those days

First, we need to ask how the ancient Israelites thought about events in the natural world such as earthquakes. They believed that God controlled all the forces of nature. So if an earthquake caused the Jordan to stop, I believe the Israelites would have regarded this as just as much the hand of God as if he’d clicked his fingers, or sent an angel, because they believed their God was in charge of the natural world. The Israelites regarded the stopping of the River Jordan as a miracle because it happened at just the right time. So just as the Israelites were standing on the water’s edge, needing to cross the River Jordan to get to the Promised Land, the earthquake-induced mudslide occurred.
The Crossing of the Red Sea

Here’s another example of a miracle; the crossing of the Red Sea. The book of Exodus says:
“Moses stretched out his hand over the sea, and all that night the Lord drove the sea back with a strong east wind and turned it into dry land.”
The Bible is explicit that there was a natural mechanism for this miracle: a strong east wind. So again we’ve got another remarkable miracle of timing.
The Jordan was stopped just when the Israelites arrived on its bank, and the Red Sea was driven back just when the Israelites were trapped there by Pharaoh’s army.
The idea I am suggesting here, that many biblical miracles were natural events, but that the timing was miraculous, is not new of course. Aristotle wrote about miracles and he said that the “efficient cause” of a miracle could be a natural agent, with the “final cause” being the will of God. The miracle is revealed by the extraordinary timing of the event.
.
Other Miracles in Exodus and their explanations

There are many miracles in the Exodus story which I believe have scientific explanations. There’s the burning bush, the ten plagues, the pillars of cloud and fire, the crossing of the Red Sea, turning bitter water sweet, water from a rock, and crossing the Jordan. I think all of them were probably natural events that modern science can explain and I give these explanations in my book The Miracles of Exodus.

I believe no scientific laws are broken in these miracles. I suggest any of them taken individually could be lucky chance, because lucky chance events certainly happen. But what happens in the Exodus story is you have event after event after event which occurs at just the right time and I do think that strongly suggests a “final cause”.
The Resurrection

Let me move on to the Resurrection and ask the key question, can science explain the Resurrection? The Resurrection seems to override so many fundamental physical laws that it’s my guess that it probably never will be explicable by science. I may be wrong here, but it looks to me as though natural laws are being overridden in the Resurrection.
Overriding natural laws not only give scientists a problem but also theologians, and the reason for this is that the picture of God given in the Bible is of a consistent God. If God created the Universe and is constantly upholding it, and if God is a consistent God, then would he override the laws he has established? Let me give you a musical analogy which may be helpful.
Imagine A Pianist
Imagine you are standing behind a pianist who is playing without music and you are watching the pianist’s fingers. Every time the pianist goes to play the note “F” he plays “F sharp”. You can deduce from this the key signature of the music. The key signature is the rule the composer establishes for playing that piece of music. If you keep watching you may observe that, on occasion, when the pianist should play “F sharp” he plays “F”, or he may play black notes when you expect him to play white ones. These are what musicians call “accidentals” which the composer has deliberately put in the music. The composer, of course, is free to put accidentals in the music – he is the composer – and although he’s set up a key signature which signifies the way the music should normally be played, he is free to say that it should be played differently on occasions.
If he is a great composer, the accidentals will never be used capriciously (without good reason). They will always make better music. It is the accidentals which contribute to making the piece of music great.
The analogy with how God operates is clear. God created and upholds the universe but, like the great composer, he is free to override his own rules. However, if he is a consistent God, it must make more sense than less for him to override his rules. It is interesting to see how the Bible portrays the Resurrection. Peter speaking on the day of Pentecost, exactly seven weeks after the Resurrection, says, “God raised him [Jesus] from the dead because it was impossible for death to keep its hold on him” (Acts 2:24). Peter is saying that if Jesus really was the Son of God, then the Resurrection was inevitable and not incredible. It was more consistent for the Resurrection to occur than for Jesus to remain dead, if Jesus really was the Son of God.
So can scientists believe in miracles?
I suggest that some miracles, the Resurrection for example, are like accidentals on a music score, in which the Great Composer (God) is overriding the normal way the universe operates. I suggest that miracles like the Resurrection are like a local singularity in which God chooses to operate the laws of nature differently at that point in space and time. I believe it is rare for God to locally override physical laws and perform a miracle such as the Resurrection. I believe most miracles are miracles of timing in which no scientific laws are overridden.

So to answer the question “Can Scientists Believe in Miracles?” I suggest the answer is “Yes”.
www.neverofftopic.com

Page 6
[image: image4.jpg]

[image: image4.jpg]