Desperate attempts to discover 'the elusive process of evolution'

A review of
The Altenberg 16: An
Exposé of the Evolution
Industry
by Suzan Mazur
North Atlantic Books,
Berkely, CA, 2010

Walter J. ReMine

Because this book was written by an evolutionist, creation scholars will especially love it. *The Altenberg 16* looks at the rivalry in science today surrounding attempts to discover "the elusive process of evolution". Its centerpiece is the by-invitation-only symposium held at Altenberg, Austria, in July 2008, attended by 16 evolutionary scientists, called the Altenberg 16 (figure 1).

"[W]hile the Altenberg 16 have roots in neo-Darwinian theory, they recognize the need to challenge the prevailing Modern Synthesis, because there's too much it doesn't explain [emphasis added]" (p. vii).

"The Altenberg 16 ... recognize that the theory of evolution which most practicing biologists accept and which is taught in classrooms today, is inadequate in explaining our existence [emphasis added]" (p. 19).

"A wave of scientists now questions natural selection's role, though fewer will publicly admit it" (p. 20).

"Evolutionary science is as much about the posturing, salesmanship, stonewalling and bullying that goes on as it is about actual scientific theory. It is a social discourse involving hypotheses of staggering complexity with scientists, recipients of the biggest grants of any intellectuals, assuming the power of politicians while engaged in *Animal House* pie-throwing and name-calling: 'ham-fisted', 'looney Marxist hangover', 'secular creationist', 'philosopher' (a scientist who can't get grants anymore), 'quack', 'crackpot' ...

"In short, it's a modern day quest for the holy grail, but with few knights. At a time that calls for scientific vision, scientific inquiry's been hijacked by an industry of greed, with evolution books hyped like snake oil at a carnival.

"Perhaps the most egregious display of commercial dishonesty is this year's celebration of Charles Darwin's *On the Origin of Species*—the so-called theory of evolution by natural selection, i.e., survival of the fittest, a brand foisted on us 150 years ago.

"Scientists agree that natural selection can occur. But the scientific community also knows that natural selection has little to do with long-term changes in populations [emphasis added, ellipsis in original]" (p. v).

Good reporting

The book gives numerous statements that creation scholars will cheer. I therefore expected its author, Suzan Mazur, to offset those by giving the usual, obligatory, condemnation of creationists or the usual, stern (but

empty), warning that 'creationists will find nothing useful here'. I was pleasantly surprised these were absent from her prose. Though Mazur is an evolutionist, she is clearly a serious reporter, committed to the reporter's craft of excluding her own views. The book is careful reportage throughout. She asks pointed questions of many evolutionary scientists, and gives lengthy transcripts of their responses, along with biographies, and observations about their appearance, manner, habits, and hobbies. It's unlikely a creationist reporter could have gotten these same evolutionists to open up that much.

Natural selection is insufficient

The book openly acknowledges the insufficiency of explaining evolution via *natural selection* (i.e. mutation and recombination plus various forms of selection)—and documents this point with statements from leading evolutionary scientists.

"We are grappling with the increasing feeling ... that we just don't have the theoretical and analytical tools necessary to make sense of the bewildering diversity and complexity of living

organisms" (from the invitation to attend the Altenberg conference, p. 31).

"Basically I don't think anybody knows how evolution works [emphasis added]" (Jerry Fodor, p. 34).

"Oh sure natural selection's been demonstrated ... the interesting point, however, is that it has rarely if ever been demonstrated to have anything to do with evolution in the sense of long-term changes in populations. ... Summing up we can see that the import of the Darwinian theory of evolution is just unexplainable caprice from top to bottom. What evolves is just what happens to happen [ellipsis in original]" (Stanley Salthe, p. 21).

"There are people spouting off as if we know the answer. We don't know the answer" (Stuart Kauffman, p. 54).

"Darwinism and the neo-Darwinian synthesis, last dusted off 70 years ago, actually hinder discovery of the mechanism of evolution" (Antonio Lima-de-Faria, p. 83).

"Do I think natural selection should be relegated to a less import role in the discussion of evolution? Yes I do" (Scott Gilbert, p. 221).

"She [Lynn Margulis] sees natural selection as 'neither the source of heritable novelty nor the entire evolutionary process' and has pronounced neo-Darwinism 'dead', since there's no adequate evidence in the literature that random mutations result in new species" (Mazur, p. 257).

"At that meeting [Francisco] Ayala agreed with me when I stated that this doctrinaire neo-Darwinism is dead. He was a practitioner of neo-Darwinism but advances in molecular genetics, evolution, ecology, biochemistry, and other news had led him to agree that neo-Darwinism's now dead" (Lynn Margulis, p. 278).

"The point is, however, that an organism can be modified and refined by natural selection, but that is not the way new species and new classes and new phyla originated" (Massimo Piattelli-Palmarini, p. 314).

Why is natural selection insufficient?

The book identifies key areas where natural selection is not a sufficient explanation, but discusses those only briefly and superficially. Mazur could have done a better job explaining these problems that are driving evolutionary scientists up the wall. I'll greatly expand the discussion here.

One area is obviously the origin of life, since natural selection can't operate until *after* life has begun. Yet modern science has revealed breathtaking complexity of the simplest known self-reproducing lifeforms. To explain away these difficulties, evolutionists are claiming the existence, on Earth, of countless lifeforms *unlike any known lifeforms*. They have no evidence of that; instead they are trying to keep

their worldview from being falsified, by floating untestable explanations. In addition, evolutionists are now offering unknown processes of 'selfassembly' and 'self-organization' (and associated terms like 'plasticity').

Another key area is the origin of higher taxa, especially the origin of phyla and classes. According to evolutionists themselves, the origin of all the animal phyla occurred within (or very near) a brief geological twinkling of an eye, known as the Cambrian Explosion. This is a big problem in itself.

But it gets worse. Stephen Jay Gould noted that the fossil sequence shows the most disparate (most different) biological designs tend to show up first! Followed by the slightly less-disparate designs. Followed by the still less different designs. Until, lastly, the last slight bits of interspecies biological diversity are filled-in at the very end of the process. The general trend in the fossil sequence is: the various phyla show up first, later various Linnaean classes are filled in, and still later various Linnaean orders are filled in ... and so forth. Gould called this pattern 'disparity precedes

Figure 1. The Konrad Lorenz Institute for Evolution and Cognition Research, where 'The Altenberg 16' evolution summit took place.

BOOK Reviews

diversity'. And evolutionists cannot blame this sequence on an 'incomplete fossil record', as they often try to do.

That contradicts the expectations of Darwinism (and neo-Darwinism), which expects slow change that, over time, will *gradually accumulate* to large differences. In short, Darwinism expects the most disparate designs to show up *last*, not first. This is contradicted by the fossil record. (To be honest, to most people not emotionally invested in the matter, it falsifies the Darwinism.) Something is wrong at the core of Darwinian theory.

But it gets still worse. Recent discoveries in genetics are adding another interesting new challenge to the problem. Developmental biologists have observed a small set of genes coordinating organismal development of body plans—and these are present across the multicellular kingdom, in the various phyla and classes. Evolutionists call this the 'Developmental Genetic Toolkit'. According to evolutionary thinking, this complex toolkit must have originated in some common ancestor to all the phyla. But that common ancestor must have existed prior to first appearance of these phyla—in other words, prior to the Cambrian Explosion. The common ancestor (whose identity is still unknown) must have existed in the Pre-Cambrianprior to the origin of multicellular life. In short, the genes that control body plans had to have originated when there were no bodies. The genes that control embryological development had to have originated when there were no embryos.

"At the point when the modern animal body plans first emerged [half a billion years ago] just about all the genes that are used in modern organisms to make embryos were already there. They had evolved in the single-celled world but they weren't doing embryogenesis [Mazur's braces]" (Stuart Newman, p. 52).

Natural selection cannot solve that problem: it cannot 'look ahead' and create an embryological toolkit for some future use. It cannot develop the 'tools' for making multicellular bodies when there are no multicellular bodies. Natural selection is insufficient, so once again evolutionists are appealing to mechanisms of self-assembly and self-organization.

Stuart Newman's paper, which "served as the centerpiece of the Altenberg symposium" (Mazur, p. 12), claims that all 35 or so animal phyla physically *self-organized* by the time of the Cambrian explosion, and selection *followed later as a 'stabilizer'* of the self-organized novelties.

"Look, when Sherman stresses that the sea urchin [which has no eyes] has, in-expressed, the genes for the eyes and for antibodies (genes that are well known and fully active in later species), how can we not agree with him that canonical neo-Darwinism cannot begin to explain such facts?" (Massimo Piattelli-Palmarini, p. 321).

This problem, from genetics and the fossil record, is scientifically solid and firm—but the evolutionists' solution is not. Yet Mazur inverts the proper handling by giving a superficial description of the problem. Few of her readers will understand what is driving evolutionary scientists to such desperate lengths.

Testability and experimental demonstrations

The evolutionary ideas of self-assembly and self-organization have two faults. First there is insufficient experimental demonstration.

"Self-organization is of course an important component, but not much has been discovered beyond generalities. The immense amount of intricate detail that geneticists and developmentalists have been discovering over the years dwarfs general metaphors like autoevolution and even selforganization [emphasis added]" (Massimo Piattelli-Palmarini, p. 322).

Moreover, these evolutionary explanations lack scientific testability, or seriously risk that they could potentially be empirically falsified. Nobody seems to know how to test these.

"I think self-organization is part of an alternative to natural selection. Let me try to frame it for you. In fact, it's a huge debate. The truth is that we don't know how to think about it" (Stuart Kauffman, p. 291).

Due to this two-fold scientific failure, these mechanisms can kindly be called hyperbole, or just plain hype—not science. These do not meet the requirements for science that evolutionists endorsed in all their court cases. But this deficiency is not discussed in the book.

As we would predict for an evolutionary book of this type, it suggests no need whatever for testability of evolutionary explanations, in fact it scarcely mentions testability. Meanwhile evolutionists elsewhere resolutely demand testability from creation theories. This book is another example of the evolutionists' routine double standard: One standard (testability) required of creation theory; and a far lower standard required of evolutionary theory.

Evolutionary epistemology

Here is how evolutionists arrive at what they 'know' about origins:

- 1. they take evolution as an unshakeable 'fact', and
- 2. science provides compelling evidence *against* many evolutionary explanations.

Those are taken together as evidence *for* the remaining evolutionary explanations—no matter how flakey, unsupported, or unscientific. This method of knowing runs deep within the evolutionist

mindset. Evolutionists are constitutionally unable to 'see' evidence against evolution, even when hitting them in the face. *The Altenberg 16* provides an example. There are many examples.

There is so-called 'convergence', which is superabundant in life. For example, evolutionists claim vision arose more than forty separate times, and that a complex eye like yours—with a lens and retina—originated at least five separate times, as it is found separately in vertebrates, cephalopods

(octopus/squid), annelid worms, jellyfish, and a spider (figure 2). Such origins have not remotely been demonstrated experimentally, and though these designs are complex, their similarity cannot be explained:

- by common descent, or
- by atavism (i.e. the masking, and later un-masking of genetic traits), or
- by sideways transposition of traits from one lineage to another (such as by lateral gene transfer, or endosymbiosis).

Those are merely the three versions of simple inheritance that evolutionists actively employ in their storytelling. But all three of these simple explanations are eliminated by the data. (Note: this was necessary to meet the goals predicted by Message Theory.¹)

Evolutionists are left with their *least-easy*, *least plausible* 'explanation' of the situation—the bald-faced, unscientific claim for the *independent origin* of similar biological complexities. In short, these are strong *anti-evolutionary evidences*. Given the incredible flexibility of evolutionary storytelling, 'convergences' are as anti-evolutionary as they can be.

Ironically, the more profound the antievolutionary evidence, the more the evolutionist sees it as evidence *for* the incredible power of

Figure 2. Jumping siper eyes. Evolutionists claim that the complex eye—with a lens and retina—originated at least five separate times, as it is found separately in vertebrates, cephalopods, annelid worms, jellyfish, and spiders.

some evolutionary mechanism! All evolutionists interpret convergence as evidence *for* the incredible power of natural selection.

Evolutionists instinctively recognize convergence as antievolutionary evidence, because they tend to *avoid* it in venues where evolution is not assumed as fact, such as debates with creationists. The evolutionist method is to set aside the *anti*-evolutionary evidences long enough to conclude evolution is a 'fact', and then later reinterpret those as evidence *for* some evolutionary mechanism.

Simon Conway Morris gives convergence a book-length discussion.2 He documents countless examples of astounding convergence, and, taken together with his assumption of evolution as 'fact', he is forced to conclude that convergence is inevitable, and extraterrestrial life, if it produces higher lifeforms, would likely produce bilateral large-brained humanoids, much like ourselves! Natural selection is *that* powerful! Convergence is that inevitable! What is the evidence that convergence is inevitable? Answer: that it exists, abundantly—no further evidence is needed. To evolutionists, sufficient experimental demonstration is not required of evolution, and neither is scientific testability.

Another example. The classical Darwinians sought to identify ancestors and used these as their central predicted evidence for evolution. (If they had succeeded, I would be an evolutionist today.) In various ways they created illusions, and their research program took 120 years to collapse. They failed because clear-cut ancestors and lineages are systematically absent. Therefore, starting in the mid-1970s, evolutionists sought to reformulate their theory (and their predictions, and their so-called 'evidence')

so as to have no need for identifying the ancestors. The cladistic methodology then rose to prominence, and it never identifies real ancestors. Likewise, punctuated equilibria theory rose to prominence largely because it attempts to explain away this central failure of Darwinism.

Evolutionists began to acknowledge three profound *anti*-evolutionary patterns in the fossil record:

- absence of change—non-change or 'stasis'—throughout the existence of fossil species
- 2. the systematic existence of large morphological gaps between lifeforms (i.e. the systematic absence of gradualism), which Stephen Jay Gould famously called, 'the trade secret of paleontology')
- 3. systematic absences of clear-cut ancestors and clear-cut lineages.

Evolutionists used these anti-evolutionary evidences, taken together with the 'fact' of evolution, as evidence for a new theory of evolutionary mechanism. If you locked yourself in a room with little but those things, you would eventually come out with their theory, punctuated equilibria, in all its essential details.

Items 1 and 2 were used as evidence for 'rapid evolution' at the origin of new species. But unknown to most people,

BOOK Reviews

item 3 gives the theory much of its distinctive character. According to the theory, evolution occurs predominantly at branching events (called speciation), in sudden rapid bursts, in random (largely non-adaptive) directions thereby scrambling any lingering appearance of clear-cut ancestors and lineage. The theory was specially designed to scramble lineages and make the identification of ancestors 'indecipherable'. Evolutionists embrace this theory, despite its lack of experimental demonstration and lack of scientific testability. The theory is now well-protected, because ironically, the only way to refute it would be to provide convincing evidence for evolution.

As another example, take von Baer's laws of embryology (figure 3), which remain central to our best description of the patterns of embryo development. Those patterns happen to be anti-evolutionary evidence, especially the tendency for embryos to soon display their most-generalized characters and then continue insequence to display less-generalized characters, and eventually to display their most specialized characters. Put crudely, a given embryo soon displays the characteristics of its phyla, followed by the characteristics of its Linnaean class, then its Linnaean order, then family, and so forth. This embryological sequence—from generalized to specialized—is quite awkward for evolutionists to explain. Can you recall any evolutionist ever trying to explain von Baer's laws? The problem is so difficult; I can find no ready example of evolutionists ever explicitly trying to explain them. Instead, their answer was implicitly given, as Recapitulation Theory. The theory can be derived by locking oneself in a room with little but von Baer's laws, together with the 'fact' of universal common descent. You would come out of the room with Recapitulation Theory, in all its essential details.

But Recapitulation Theory requires highly peculiar mechanisms, for which there exists no serious experimental demonstrations. Nonetheless, evolutionists widely promoted those recapitulation mechanisms as real, and foisted it all off on schoolchildren, even for many decades after evolutionist researchers privately knew it was false. Though recapitulation was thought finally expunged by Stephen Jay Gould (in his 1977 book Ontogeny and Phylogeny), it is still widely held today—because evolutionists possess no better answer. The central evidence for 'recapitulation mechanisms' is the anti-evolutionary evidence from embryology, taken together with the 'fact' of evolution.

For another example, look at the origin of life. Take the universe of ideas, and subtract all that don't take naturalistic origin of life as a fact. Then further subtract all ideas that have been scientifically refuted. The remainders are what textbooks teach about the origin of life—regardless of how flakey, undemonstrated, or untestable. Here the textbooks omit the real science. What we really know—scientifically—is the many

Figure 3. Karl von Baer (1792–1876). von Baer's laws of embryology explain the 'anti-evolutionary' patterns of embryo development, which proceed from most-generalized characters, to less-generalized, and finally to their most specialized characters, as embryos grow.

ways the origin-of-life *didn't* happen naturalistically. Creationists now scientifically own the origin of life issue.

But to evolutionists, all evidence supports *some* evolutionary mechanism. It cannot be otherwise. It simply *must* be so, because evolution is a 'fact'.

The concealment of funding

Lynn Margulis saw that government funding for evolutionary research comes in a disjointed manner from various distinctly separate government agencies and departments, rather than from a coherent single entity. So she, together with other evolutionists, wrote a letter to the National Science Foundation [NSF] urging it to set up a single entity, especially for funding evolution research.

"So we talked about ways of putting pressure on the National Science Foundation to set up an evolution section. This would lead to reduction of redundancy and save money for the funding agencies. Anyway, I deduced that the NSF scientist-bureaucrats were conflicted about our letter. The woman [representative from the NSF] assigned to answer us wrote to say there were so many American citizens opposed to evolution that if the NSF put chemistry, geology, etc. into a single evolution division, it would be like sticking out our heads to be chopped off. Such a proposal, no matter its intellectual validity, would surely not fly! She said the NSF thought it would strengthen evolution science by avoidance of the word 'evolution' and not by centralizing research activities" (Lynn Margulis, pp. 263–264).

This shows how a centralized government can relabel things and partition a large funding stream in various confusing ways, so as to intentionally obscure where taxpayer money is going—and intentionally

get around the will of the people. Evolutionists use this maneuver, and Mazur reports no objection to it. Evolutionists feel justified in intentionally withholding key information from the public. This is consistent with their belief system that morals are merely products of evolution.

Censorship

Mazur calls attention to the existing censorship against non-Darwinian ideas. She opposes that censorship, and rightly so. Creationists experience far heavier censorship against their ideas. Yet her explanations for the censorship are nearly identical to what creationists say.

"The commercial media is both ignorant of and blocks coverage of stories about non-centrality of the gene because its science advertising dollars come from the gene-centered Darwin industry. At the same time, the Darwin industry is also in bed with government, even as political leaders remain clueless about evolution. Thus, the public is unaware that its dollars are being squandered on funding of mediocre, middlebrow science or that its children are being intellectually starved as a result of outdated texts and unenlightened teachers" (Mazur, p. ix).

"The mainstream media has failed to cover the non-centrality of the gene story to any extent. ... this has to do largely with Darwin-based industry advertising, editors not doing their homework and others just trying to hold on to their jobs" (Mazur, p. 104).

"The thinking is we can no longer pretend evolution is just about Darwinian natural selection even if that's what most biologists say it's about and textbooks repeat it" (Mazur, p. 105).

"The consensus of the evolution pack [i.e. the science

blogs] still seems to be that if an idea doesn't fit in with Darwinism and neo-Darwinism—*keep it out*" (Mazur, p. viii).

"Unless the discourse around evolution is opened up to scientific perspectives beyond Darwinism, the education of generations to come is at risk of being sacrificed for the benefit of a dying theory" (Stuart Newman, p. 104).

"One reason that so little progress has been made in this area is that perfectly valid scientific concepts that employ nonadaptive evolutionary mechanisms are rarely considered because of the hegemony of the neo-Darwinian framework" (Stuart Newman, p. 131).

Lynn Margulis reveals how the established worldview (evolution) enforces unity within its ranks:

"[P]eople are always more loyal to their tribal group than to any abstract notion of "truth"—scientists especially. If not they are unemployable. It is professional suicide to continually contradict one's teachers or social leaders" (Lynn Margulis, p. 275).

Self-censorship

Disinterest by the mainstream media is one thing, but Mazur is especially alarmed with the self-censorship by evolutionary leaders themselves. Why are they keeping the American public in the dark? She asks why have the two major evolution conferences of the year "been hosted outside the United States"? Why in foreign languages? She is alarmed "The English-speaking world may not be getting the message" (p. 217). Why are evolutionary leaders not getting the message out? She repeatedly returns to this puzzle.

"I asked [Eugenie Scott, from the National Center for Science Education—the NCSE] what she thought about self-organization and why self-organization was not represented in the books NCSE was promoting? She responded that people confuse self-organization with intelligent design and that is why NCSE has not been supportive" (Mazur, p. 101).

More precisely, the NCSE "does not recommend textbooks for schools if those texts include a discussion of self-organization" (p. 254).

Eugenie Scott's statement is nonsense. No matter what the new evolutionary theories may be, no-one will confuse those with intelligent design. She's trying to blame her opponents for something within the evolutionist camp. I'll explain her mischief later.

Mazur then asks Stuart Newman: "To what do you attribute the reluctance to distribute literature about self-organization by organizations like the National Center for Science Education?" (p. 131). He gets a little closer to the truth.

"I think there is a challenge that self-organization and plasticity in general presents to Darwinian theory... . To my mind, selforganization does represent a challenge to the Darwinian, i.e. the modern synthesis and the perceived understanding of evolutionary theory. ... [P]eople are concerned that if they open up the door to non-Darwinian mechanisms, then they're going to allow creationists to slip through the door as well [emphasis added]" (Stuart Newman, pp. 131-132).

Evolutionists are again blaming creationists as a factor that keeps evolutionists silent.

"I think that abandoning Darwinism (or explicitly relegating it where it belongs, in the refinement and tuning of existing forms) sounds anti-scientific. They [the many contributors to non-Darwinian evolutionary theories]

BOOK Reviews

fear that the tenants of intelligent design and the creationists (people I hate as much as they do) will rejoice and quote them as being on their side. They really fear that, so they are prudent, some in good faith, some for calculated fear of being cast out of the scientific community" (Massimo Piattelli-Palmarini, p. 317).

Mazur writes, "This is a big debate, which the media is not covering. It's reached a crescendo and a lot of people are saying there's a sea change happening" (p. 252). Meanwhile, at nearly the same time, the National Academy of Sciences published its book, Science, Evolution, and Creationism, as a denunciation of intelligent design and a defense of teaching only evolution in the public schools.3 In other words, the NAS book omitted the crescendo of controversy and painted a false picture of unity about evolutionary theory and origins. Mazur pans it as "a very general book" and wryly asks Niles Eldredge about its 'simplicity'. He responds:

"No. I mean look, when you're fighting school boards who want to adopt Intelligent Design, you've got to write in very basic terms. It is a political problem. And there's always a problem, as you know... in communicating science to the public and being clear about it [Mazur's ellipsis]" (Niles Eldredge, p. 329).

Eldredge adopts the usual justification: when dealing with the public, simplification is necessary—so long as the simplification favours evolution. If the simplification were to dis-favour evolution, evolutionists would soon discover their tongues and loudly denounce it.

(Note: It would be helpful if evolutionists dealt with origins in the same way they wanted their opponents to deal with it. *Habitual 'simplification' in one's own favour* can be a form of dishonesty.)

Mazur objects that the NAS book didn't include any 'additional ways' to consider, such as self-assembly and self-organization. So Eldredge answers:

"No, because it's all regarded as speculative and on the forefront and stuff.... What they're trying to do [in the NAS book] is say where we are now, where we're comfortable, where we can actually say that this is the way people really do think for the most part" (Niles Eldredge, pp. 329–330).

Eldredge is comfortable omitting the new evolutionary explanations, because *those* are 'speculative'. But the *problems* aren't speculative; they're rock solid scientifically, and Eldredge/Mazur did not object to omitting those from the NAS book.

The self-censorship can now be explained. The new evolutionary mechanisms of self-assembly and self-organization arise from the evolutionists' attempts to answer overwhelming problems that are scientifically rock-hard and straightforward to describe. But the evolutionary 'answers' are flakey, fluff, undemonstrated, and untestable—not scientific.

That explains why evolutionists prefer venues where evolution is taken as 'fact'-say, at their by-invitationonly conferences. That explains why evolutionists avoid 'self-organization' for the general public, such as the NAS book. That explains why Eugenie Scott and the NCSE actively oppose including 'self-organization' in school textbooks. The NCSE is America's leading anti-creation organization, and they don't want ugly questions rising, such as: "What is the evidence for selforganization?" Because the answer would be: "The evidence for 'selforganization' is the overwhelming problems faced by evolutionary theory, taken together with the 'fact'

of evolution?" This won't look pretty in classrooms.

"Silence is the strongest weapon. The disregard for science's ethical principles is widespread" (Limade-Faria, p. 91).

Suzan Mazur observes self-censorship in America, and she searches sincerely for its causes. But the dark truth is that she has censored her own book. Because she's an evolutionist, she withheld from her readers a robust discussion of the many serious problems that are forcing evolutionists to such desperate solutions as self-assembly and self-organization.⁴ I would welcome a sequel from her documenting these in the same professional, journalistic (unbiased) fashion with which she's handled the majority of the material.

References

- ReMine, W.J., The Biotic Message: Evolution Versus Message Theory, St Paul Science, St Paul, MN, 1993; see review: Batten, D., J. Creation 11(3):292–298, 1997; creation.com/ biotic.
- ReMine, W.J., review of Life's Solution: Inevitable Humans in a Lonely Universe, by Simon Conway Morris, J. Creation 20(2):29–35, 2006.
- See detailed refutation, Sarfati, J., Science, Creation and Evolutionism, creation.com/ nas, 8 February 2008.
- 4. I discuss these issues at length in ReMine, ref.1.