

Darwinism, Design,
and *Public Education*

edited by
John Angus Campbell
Stephen C. Meyer

Michigan State University Press
East Lansing

Contents

Acknowledgments	ix
Why Are We Still Debating Darwinism? Why Not Teach the Controversy? <i>John Angus Campbell</i>	xi
<hr/>	
PART I—Should Darwinism Be Presented Critically and Comparatively in the Public Schools? Philosophical, Educational, and Legal Issues	1
Intelligent Design, Darwinism, and the Philosophy of Public Education, <i>John Angus Campbell</i>	3
Intelligent Design Theory, Religion, and the Science Curriculum, <i>Warren A. Nord</i>	45
Teaching the Controversy: Is It Science, Religion, or Speech? <i>David DeWolf, Stephen C. Meyer, and Mark E. DeForrest</i>	59
<hr/>	
PART II—Scientific Critique of Biology Textbooks and Contemporary Evolutionary Theory	133
The Meanings of Evolution, <i>Stephen C. Meyer and Michael Newton Keas</i>	135
The Deniable Darwin, <i>David Berlinski</i>	157
Haeckel's Embryos and Evolution: Setting the Record Straight, <i>Jonathan Wells</i>	179
Second Thoughts about Peppered Moths, <i>Jonathan Wells</i>	187
Where Do We Come From? A Humbling Look at the Biology of Life's Origin, <i>Massimo Pigliucci</i>	193
Origin of Life and Evolution in Biology Textbooks: A Critique, <i>Gordon C. Mills, Malcolm Lancaster, and Walter L. Bradley</i>	207

PART III—The Theory of Intelligent Design: A Scientific Alternative to Neo-Darwinian and/or Chemical Evolutionary Theories	221
DNA and the Origin of Life: Information, Specification, and Explanation, <i>Stephen C. Meyer</i>	223
Design in the Details: The Origin of Biomolecular Machines, <i>Michael J. Behe</i>	287
Homology in Biology: Problem for Naturalistic Science and Prospect for Intelligent Design, <i>Paul Nelson and Jonathan Wells</i>	303
The Cambrian Explosion: Biology's Big Bang, <i>Stephen C. Meyer, Marcus Ross, Paul Nelson, and Paul Chien</i>	323
Reinstating Design within Science, <i>William A. Dembski</i>	403

PART IV—Critical Responses	419
The Rhetoric of Intelligent Design: Alternatives for Science and Religion, <i>Celeste Michelle Condit</i>	421
Intelligent Design and Irreducible Complexity: A Rejoinder, <i>David Depew</i>	441
Biochemical Complexity: Emergence or Design? <i>Bruce H. Weber</i>	455
Design Yes, Intelligent No: A Critique of Intelligent Design Theory and Neo-Creationism, <i>Massimo Pigliucci</i>	463
On Behalf of the Fool, <i>Michael Ruse</i>	475
Rhetorical Arguments and Scientific Arguments: Do My Children Have to Listen to More Arguments against Evolution? <i>Eugene Garver</i>	487
Design? Yes! But Is It Intelligent? <i>William Provine</i>	499
Creation and Evolution: A Modest Proposal, <i>Alvin Plantinga</i>	513
Thinking Pedagogically about Design, <i>John Lyne</i>	525
An Intelligent Person's Guide to Intelligent Design Theory, <i>Steve Fuller</i>	533
Creationism versus Darwinism: A Third Alternative, <i>Brig Klyce and Chandra Wickramasinghe</i>	543
The Rhetorical Problem of Intelligent Design, <i>Phillip E. Johnson</i>	549

Appendixes

- A. U.S. Commission on Civil Rights Hearing: On Curriculum Controversies in Biology, 21 August 1998 555
- B. Helping Schools to Teach Evolution, *Donald Kennedy* 587
- C. Stratigraphic First Appearance of Phyla-Body Plans 593
- D. Stratigraphic First Appearance of Phyla-Subphyla Body Plans 599
- E. Probability of Other Body Plans Originating in the Cambrian Explosion 605

Glossary 613

For Further Reading 625

Contributors 629