HU3700: Exam 3

 Fall, 2007

Multiple Choice: For each of the following questions, determine which of the 5 possibilities correctly completes the sentence. Write the corresponding letter (A, B, C, D, E) on the answer sheet at the end of the exam. Print out your answer sheet and turn it in. Do not turn in the exam questions. Your completed answer sheet is due in the classroom (109 Walker) at 11:05 AM on Tuesday, Dec. 11, 2007. Each question is worth 3 points.
__
1. According to Michael Behe in his testimony in Kitzmiller v. Dover Area School District, intelligent design is a scientific theory that proposes that
A. the strong appearance of design in life is real and not just apparent (Behe 1, p. 51)
B. some features of living things are too complicated to have evolved

C. some features of living things could only have been produced by a supernatural, creative force

D. all of the above

E. none of the above
2. According to Michael Behe in his testimony in Kitzmiller v. Dover Area School District, the theory of intelligent design relies on

A. the Biblical account of Creation

B. refuting the theory of natural selection

C. empirical, physical, and observable evidence and logical inferences

D. both A and B

(Behe 1, p. 52)
E. none of the above

3. According to Michael Behe in his testimony in Kitzmiller v. Dover Area School District, the word “design” means
A. the plan that is implemented when a complex system is fabricated

B. the purposeful arrangement of parts

(Behe 1, p. 53)
C. the shape into which some quantity of physical material is formed

D. the spatial relationships among the parts of a physical object

E. none of the above

4. According to Michael Behe in his testimony in Kitzmiller v. Dover Area School District, the sort of reasoning that is involved in inferring on the basis of something’s physical structure that it was designed is

A. inductive reasoning

B. deductive reasoning

C. valid reasoning
(Behe 1, pp. 52, 69)
D. sound reasoning

E. none of the above

5. According to Michael Behe in his testimony in Kitzmiller v. Dover Area School District,
A. Intelligent Design theory and Darwinian theory are equally falsifiable.

B. Intelligent Design theory is more open to falsification than Darwinian theory. (Behe 1, p. 78)
C. Darwinian theory is more open to falsification than Intelligent Design theory.

D. Neither Intelligent Design theory nor Darwinian theory is falsifiable.
E. None of the above

6. According to Michael Behe in his testimony in Kitzmiller v. Dover Area School District,
A. all scientific theories are true

B. all scientific theories are well-substantiated

C. all scientific theories are accepted by the majority of the scientific community

D. a scientific theory may turn out to be false

(Behe 2, pp. 2-5)
E. none of the above

7. According to Michael Behe in his testimony in Kitzmiller v. Dover Area School District, the main problem with Darwin’s theory of evolution is

A. that it does not provide detailed, testable, rigorous explanations for the origin of complex biological features

(Behe 2, p. 14)
B. that it contradicts the Genesis account of Creation
C. that it cannot explain gaps in the fossil record

D. all of the above

E. none of the above

8. According to Michael Behe in his testimony in Kitzmiller v. Dover Area School District,

A. there is a consensus among evolutionary biologists about how sexual reproduction originated
B. there is relatively little agreement among evolutionary biologists about how sexual reproduction originated

(Behe 2, pp. 19-21)
C. Intelligent Design theory cannot explain how sexual reproduction came into existence

D. both B and C

E. none of the above

9. According to Michael Behe in his testimony in Kitzmiller v. Dover Area School District, the concept of irreducible complexity applies
A. to all biological systems

B. to all biological systems that have identifiable functions

C. only at the molecular level

(Behe 2, pp. 30-31)
D. only at the sub-microscopic level

E. none of the above

10. According to Michael Behe in his testimony in Kitzmiller v. Dover Area School District,

A. the evolution (via natural selection) of irreducibly complex biological systems cannot be explained even in principle
B. currently there are no detailed, step-by-step explanations of how complex biological systems, such as the bacterial flagellum, actually did evolve via natural selection

(Behe 2, pp. 14-16)
C. there are many detailed, step-by-step explanations of how complex biological systems, such as the bacterial flagellum, could have evolved via natural selection
D. all of the above

E. none of the above

11. According to Michael Behe in his testimony in Kitzmiller v. Dover Area School District,

A. an argument for irreducible complexity is an argument for intelligent design

B. an argument for irreducible complexity is an argument against Darwinian theory
(Behe 2, p. 51)
C. an argument against irreducible complexity is an argument against intelligent design

D. an argument against irreducible complexity is an argument for Darwinian evolution

E. none of the above

12. According to Michael Behe in his testimony in Kitzmiller v. Dover Area School District,

A. the theory of intelligent design does not assume action by a supernatural creator
B. the theory of intelligent design does not rule out a natural explanation for the design that is evident in nature

C. methodological naturalism constrains intelligent design

D. methodological naturalism is compatible with intelligent design

E. all of the above
(Behe 3, p. 54)
13. According to Michael Behe in his testimony in Kitzmiller v. Dover Area School District,

A. the theory of intelligent design says that the various forms of life began abruptly

B. the theory of intelligent design is the same thing as the doctrine of special creation
C. the theory of intelligent design does not rule out the gradual development of various forms of life

(Behe 3, pp. 49-50)
D. both A and B

E. none of the above

14. According to Michael Behe in his testimony in Kitzmiller v. Dover Area School District,

A. the theory of intelligent design satisfies the National Academy of Sciences definition of science
B. astrology satisfies the National Academy of Sciences definition of science
C. intelligent design theory is a scientific theory

(Behe 4, pp. 23-24)
D. astrology is not a scientific theory

E. none of the above

15. According to Michael Behe in his testimony in Kitzmiller v. Dover Area School District,

A. the theory of intelligent design provides a step-by-step description of the mechanism by which complex biological structures came into existence
B. the theory of intelligent design claims that the process by which some complex biological structures came into existence involves intelligent cause

 (Behe 4, pp. 53-54)
C. the theory of intelligent design says nothing about the process by which complex biological structures came into existence

D. the theory of intelligent design does nothing more than criticize the claims of Darwinian evolution about the mechanism by which biological structures came into existence

E. none of the above

16. According to Michael Behe in his testimony in Kitzmiller v. Dover Area School District,

A. it is not possible that the intelligent designer of an irreducibly complex biological system is a natural entity
B. it is not plausible that the intelligent designer of a complex biological system is a natural entity

(Behe 4, pp. 63-64)
C. to infer that the designer of an irreducibly complex biological system is a supernatural being is to make a scientific inference
D. all of the above

E. none of the above

17. According to Michael Behe in his testimony in Kitzmiller v. Dover Area School District,

A. the argument that complex biological systems were intelligently designed is more plausible to a person who believes in God than to someone who doesn’t

B. the argument that complex biological systems were intelligently designed is less plausible to a person who does not believe in God than to someone who does

C. in general, people decide whether to accept a scientific theory based not only on its scientific merits but also on other, non-scientific ramifications of the theory
D. in deciding whether to accept a scientific theory, a scientist should concentrate on the scientific merits of the theory and minimize the influence of non-scientific considerations

E. all of the above

(Behe 4, pp. 66-67)
18. According to Michael Behe in his testimony in Kitzmiller v. Dover Area School District,

A. the Big Bang theory of the origin of the physical universe is similar to the theory of Intelligent Design in that, like the Intelligent Design theory, it makes no assumptions about whether supernatural causes were involved
(Behe 4, p. 72)
B. the Big Bang theory of the origin of the physical universe is dissimilar to the theory of Intelligent Design in that it makes no assumptions about the necessity of intelligence or design

C. the Big Bang theory of the origin of the physical universe implies that the Big Bang explosion was an act of creation
D. all of the above

E. none of the above

19. According to Michael Behe in his testimony in Kitzmiller v. Dover Area School District,

A. natural selection plays no role in the development of life forms
B. natural selection cannot account for the origin of new species of organisms

C. natural selection operates in the natural world
(Behe 5, pp. 58-59)
D. natural selection is a component of the process of intelligent design

E. none of the above

20. According to Michael Behe in his testimony in Kitzmiller v. Dover Area School District, the claim that the bacterial flagellum was intelligently designed

A. is not well-tested

B. is well-tested by laboratory experiments

C. is well-tested on the basis of an inductive argument concerning objects having many interacting parts and performing some function
(Behe 5, pp. 68-69)
D. is not experimentally testable

E. none of the above

21. According to Michael Behe in his testimony in Kitzmiller v. Dover Area School District,

A. it is reasonable to expect supporters of Darwinian evolution to demonstrate experimentally that complex biological systems can evolve via natural selection
(Behe 5, pp. 73-74)
B. the amount of time that is necessary for natural selection to produce complex biological systems makes it unreasonable to try to show experimentally that this actually occurs
C. the expense of trying to show experimentally that natural selection can produce complex biological systems makes it unreasonable to do so
D. scientists cannot draw any conclusions about what occurs in nature based on the results of an artificial laboratory experiment.

E. none of the above

22. According to Michael Behe in his testimony in Kitzmiller v. Dover Area School District,

A. the blood clotting system is irreducibly complex

B. the blood clotting system was intelligently designed

C. the origin of the blood clotting system has not yet been accounted for on the basis of natural selection

D. all of the above
(Behe 5, pp. 77-81)
E. none of the above

23. According to Michael Behe in his testimony in Kitzmiller v. Dover Area School District,

A. in order to know that something was designed we first have to know the designer’s intentions
B. in order to know what a designer’s intentions are we first have to determine the main function of the object that he/she designed

C. the question of the intentions of a designer is a scientific question
D. all of the above

E. none of the above

(Behe 6, pp. 4-5)
24. According to Michael Behe in his testimony in Kitzmiller v. Dover Area School District,

A. the immune system is irreducibly complex

B. the immune system was intelligently designed

C. the origin of the immune system has not yet been accounted for on the basis of natural selection

D. all of the above

(Behe 6, pp. 3-4)
E. none of the above

25. According to Michael Behe in his testimony in Kitzmiller v. Dover Area School District, in reasoning from the fact that a system is complex and functional to the conclusion that it was designed, one is using
A. deductive reasoning

B. inductive reasoning

(Behe 6, pp. 26-28)
C. defective reasoning

D. legal reasoning

E. none of the above

26. According to Michael Behe in his testimony in Kitzmiller v. Dover Area School District, specialized scientific disciplines that infer that certain objects are intelligently designed include
A. anthropology

B. archaeology

(Behe 6, p. 33)
C. sociology

D. geology

E. all of the above

27. According to Judge Jones in his Memorandum Opinion in Kitzmiller v. Dover Area School District, the theory of Intelligent Design fails to be science because
A. it invokes supernatural causation
B. the argument of irreducible complexity uses the flawed and illogically contrived dualism that creation science used previously

C. its negative attacks on evolution have been refuted by the scientific community

D. all of the above
(Jones, p. 45)
E. none of the above

28. According to Judge Jones in his Memorandum Opinion in Kitzmiller v. Dover Area School District, science is limited to
A. testable explanations about the natural world

B. natural explanations about the natural world

C. explanations based on what we can observe, test, replicate, and verify
D. all of the above
(Jones, pp. 45-46)
E. none of the above

29. According to Judge Jones in his Memorandum Opinion in Kitzmiller v. Dover Area School District,

A. the theory of Intelligent Design is predicated on supernatural causation

B. the theory of Intelligent Design implies that various life forms originated abruptly, through an intelligent agency, with their distinctive features already intact

C. the theory of Intelligent Design ignores the fossil record
D. both A and B

(Jones, pp. 46-47)
E. both B and C

30. According to Judge Jones in his Memorandum Opinion in Kitzmiller v. Dover Area School District, Behe’s views about irreducible complexity

A. fail to address the task facing natural selection
B. render it meaningless as a criticism of evolution

C. fail to take the possibility of exaptation into account

D. all of the above

(Jones, pp. 51-52)
E. none of the above

31. According to Judge Jones in his Memorandum Opinion in Kitzmiller v. Dover Area School District, Behe’s contention that the blood-clotting cascade is irreducibly complex has been disproven by
A. research on the clotting systems of whales, dolphins, and puffer fish
 (Jones, p. 53)
B. research on the clotting systems of certain species of amphibians

C. research on the clotting systems of certain types of insects

D. laboratory fabrications of blood-clotting agents that do not employ all of the parts of Behe’s mechanism

E. none of the above

32. According to Judge Jones in his Memorandum Opinion in Kitzmiller v. Dover Area School District, the claim by Intelligent Design advocates that design in biological systems can be inferred from the “purposeful arrangement of parts”
A. is correct
B. is plausible

C. is based on a weak analogy to human design

(Jones, p. 55)
D. is impossible to evaluate

E. none of the above

33. In Darwinian theory, natural selection is
A. the modification by an organism of its own environment in order to enhance its likelihood of survival

B. the preservation of the traits of organisms that enable them to survive and to pass on those traits to their offspring

C. the choice by an animal of its mate in order to produce offspring with the greatest possible likelihood of survival

D. the result of events that lead to the extinction of certain species in order to make room for other species that come after them

E. none of the above

