Instructor’s Test Bank – Chapter 2

Chapter 1 Test Bank
Questions indicated with an asterisk are also included in the online student content or the students’ self-test quiz for this chapter.
Multiple-Choice and True/False

*1. Hume’s argument is that this is not a perfect world; therefore, the God who supposedly designed it cannot be perfect either.

a. True

b. False

*2. Three major sets of “proofs” have emerged as attempts to demonstrate God’s existence. They are called (1) the ontological argument, (2) the cosmological argument, and (3) the teleological argument.

a. True

b. False

*3. Hinduism does not offer a solution to the problem of evil.

a. True

b. False

*4. The scriptural emphasis on God’s sense of justice and His concern for humankind belies anthropomorphic characteristics.

a. True

b. False

*5. Aquinas admits that there is no valid argument against the claim that God and the universe existed for all eternity.

a. True

b. False

*6. In Buddhism, the problem of evil is avoided entirely because Buddhism abandons any conception of an anthropomorphic God.

a. True

b. False

*7. Friedrich Schleiermacher insisted that religion is simply a matter of intense feelings of dependence, nothing more.

a. True

b. False

*8. Tillich expands the idea of God to represent a meaningful life.

a. True

b. False

*9. Voltaire was a deist.

a. True

b. False

*10. Kant argues that existence is just a predicate like other predicates.

a. True

b. False

*11. Buddhism responds to the problem of evil with the idea of compassion.

a. True

b. False

*12. Kierkegaard argued that religious truth is objective, not subjective.

a. True

b. False

*13. Friedrich Nietzsche thought that Christianity is an expression of __________

a. strength

b. faith

c. resentment

d. hope

e. philosophical hopelessness

*14. Kant argued that the belief in God is __________.

a. rationally necessary

b. demonstrable through logic

c. irrational but helpful

d. a good wager

e. pure nonsense

*15. The __________ argument demonstrates that existence is a perfection of God’s.

a. epistemological

b. cosmological

c. teleological

d. illogical

e. ontological

*16. Anthropomorphism is the idea that God is a lot like __________.

a. love

b. people

c. nature

d. spirit

e. anthropology

*17. John Wisdom argued that the essential feature of religious belief is a certain __________.

a. disposition

b. emotion

c. leap of faith

d. attitude

e. transcendence

18. What kind of people did Albert Einstein say “develop a completely false notion of the mentality of men who, surrounded by a skeptical world, have shown the way to kindred spirits scattered wide through the world for centuries”?

a. those whose acquaintance with scientific research is derived chiefly from its practical results

b. those who are prejudiced

c. those whose acquaintance with religious doctrine has closed their minds to scientific research 

d. those who are acquainted with scientific research and discount religious claims on the grounds that there is no way to utilize the scientific method to derive the answers

19. In Kant’s view, what aspect is left out of the “proofs” of God that renders them unconvincing?

a. the logical aspect

b. the historical aspect

c. the epistemological aspect

d. the moral aspect

20. Name a common response to the “fine-tuning” argument (i.e., that the fundamental constants of physics, e.g., the gravitational constant, seem finely tuned to allow for life as we know it and that this is so surprising as to suggest that an intelligent being produced it).

a. the accident hypothesis

b. the many-universes hypothesis

c. the evil genius hypothesis

d. the theory of Forms

21. William Paley argues very strongly for the cosmological argument.

a. True

b. False

22. Judaism, Christianity, and Islam might be called __________.

a. progressive religions

b. Isaac-based religions

c. Abrahamic religions

d. polytheist religions

23. Plato and Aristotle heavily influenced __________.

a. Christianity, Hinduism, and Islam

b. Hinduism alone

c. Judaism and Hinduism

d. Judaism, Christianity, and Islam

24. Pascal’s wager is based on __________.

a. probability and statistics

b. finite mathematics

c. game theory

d. calculus

25. On what grounds does Pascal draw his conclusion that it is better to believe in God than not to believe?

a. ethical

b. practical 

c. logical

d. emotional

26. “The problem of evil” can be summarized by asking why there is pain, suffering, and evil in the world if God is benevolent (good) and omnipotent (meaning he has the power to create a world without pain, suffering, and evil).

a. True

b. False

27. St. Augustine believed that the only evil there is in the world is fear.

a. True

b. False

28. For St. Augustine, evil is a substance.

a. True

b. False

29. The “free will defense” (i.e., that there is evil in the world to serve as a contrast so that people would see and appreciate good) is, at best, a partial solution because not all evil is of our doing.

a. True

b. False

30. Karma is the doctrine that claims that the intentions behind actions matter more than the actions themselves.

a. True

b. False

31. The idea that different paths lead to the same truths was argued for by the Sufi Islamic mystics.

a. True

b. False

32. Kierkegaard believed that God is knowable.

a. True

b. False
33. For Paul Tillich, God is a symbol of ultimate concern.

a. True

b. False

34. Friedrich Nietzsche accused Christianity of being a set of rationalizations for impotence.

a. True

b. False

Discussion/Essay

*37. Give Anselm’s version of the ontological argument for the existence of God and Descartes’ revision of that argument. Then explain Kant’s attack on the argument. Do you agree with Kant that existence is not a predicate? Can you think of any other apparent predicates that are not actual predicates? If existence is a special case, why?

*38. Hume argues that if God built the universe, He wasn’t a very good architect. Some theists respond that the universe was built as well as it could be and that any changes would make it only worse. Do you find this response convincing? The poet Wallace Stevens once wrote a letter to his wife claiming that “with a wishing lamp and a bucket of sand I could make a world better than this one.” Do you agree with Stevens? Can you imagine a better world? What would you change?

*39. Explain how the attack on Christianity developed from Marx and Nietzsche into Freud. What does Freud mean by the word illusion? Are illusions always bad? Could Christianity and other forms of religion be good, helpful illusions? How would Nietzsche respond?

*41. Explain Kierkegaard’s idea that “subjectivity is truth.” How might one attack this position? How might Tillich respond to the attack? Is belief a matter of the will, or is belief involuntary? Argue your response with examples. 

42. Why did Albert Einstein maintain that “the cosmic religious feeling is the strongest and noblest motive for scientific research”? If the immense effort needed for pioneer work in the theoretical sciences arises from deep religious conviction, as Einstein says, then why aren’t all scientists amenable to their religious colleagues? Discuss Einstein’s viewpoint and why many scientists, as well as the general population, don’t seem to share it. 

43. Discuss biochemist Lawrence Henderson’s statement “the biologist may now rightly regard the universe in its very essence as biocentric.” Do you agree with him that biological systems have very special requirements and that these requirements are met by nature, as if this “fit” cosmically evolved for the needs of living organisms? Do you agree that the fitness of the environment for life is too great to be accidental? Is the universe biocentric?

44. Analyze William James’ conclusion that it would be irrational to choose agnostic rules of truth-seeking. James is denying that in the absence of sufficient evidence it is wiser to remain skeptical about the existence of God. He contends that the agnostic and the believer both have viable positions. It is no more logical to risk loss of truth (by not having faith) than it is to chance error (by having faith). Argue for or against James’ conviction that we all have the right to choose our own form of risk.

45. What is religion? Did humanity invent it or not? If so, for what purpose? What is distinctive about religion that sets it apart from other human endeavors? Do we, as a species, need it? Are the objects of one’s religious belief subjective and therefore beyond criticism? Or is there some objective fact of the matter?

46. Discuss Kant’s defense of belief in God as a matter of faith as well as a rational belief. How does he use the logical tools of reasoning toward this end? How does faith enter into the argument?

Answer Key: Multiple-Choice and True/False, Chapter 1

1. a

2. a

3. b

4. b

5. a

6. a

7. a

8. a

9. a

10. b

11. a

12. b

13. c

14. a

15. e

16. b

17. d

18. a

19. d

20. b

21. b

22. c

23. d

24. a

25. b

26. a

27. b

28. b

29. a

30. b

31. a

32. b

33. a

34. a

0
167

