

Revised November, 2014

rbtownsend
Sticky Note

 COPYRIGHT © DISCOVERY INSTITUTE, 2014 — WWW.INTELLIGENTDESIGN.ORG
 PERMISSION GRANTED TO COPY AND DISTRIBUTE FOR NONPROFIT EDUCATIONAL PURPOSES. 2

PPaarrtt II:: LLeetttteerr ooff IInnttrroodduuccttiioonn:: WWhhyy tthhiiss SSttuuddeenntt’’ss GGuuiiddee??

PPaarrtt IIII:: WWhhaatt iiss IInntteelllliiggeenntt DDeessiiggnn??

PPaarrtt IIIIII:: AAnnsswweerrss ttoo YYoouurr PPrrooffeessssoorrss’’ 1100 MMoosstt CCoommmmoonn

MMiissiinnffoorrmmeedd OObbjjeeccttiioonnss ttoo IInntteelllliiggeenntt DDeessiiggnn

 (1) Intelligent Design is Not Science

 (2) Intelligent Design is just a Negative Argument against
Evolution

 (3) Intelligent Design Rejects All of Evolutionary Biology

 (4) Intelligent Design was Banned from Schools by the U.S.
Supreme Court

 (5) Intelligent Design is Just Politics

 (6) Intelligent Design is a Science Stopper

 (7) Intelligent Design is “Creationism” and Based on Religion

 (8) Intelligent Design is Religiously Motivated

 (9) Intelligent Design Proponents Don’t Conduct or Publish
Scientific Research

 (10) Intelligent Design is Refuted by the Overwhelming Evidence
for Neo-Darwinian Evolution

PPaarrtt IIVV:: IInnffoorrmmaattiioonn AAbboouutt tthhee DDiissccoovveerryy IInnssttiittuuttee’’ss SSuummmmeerr SSeemmiinnaarrss oonn IInntteelllliiggeenntt

DDeessiiggnn

 COPYRIGHT © DISCOVERY INSTITUTE, 2014 — WWW.INTELLIGENTDESIGN.ORG
 PERMISSION GRANTED TO COPY AND DISTRIBUTE FOR NONPROFIT EDUCATIONAL PURPOSES. 3

PPaarrtt II:: LLeetttteerr ooff IInnttrroodduuccttiioonn:: WWhhyy tthhiiss SSttuuddeenntt’’ss GGuuiiddee??

Welcome to College, Goodbye to Intelligent Design?
The famous Pink Floyd song that laments, “We don’t need no education / We don’t need no thought control,” is not
just the rant of a rebellious mind; it is also a commentary on the failure of education to teach students how to think
critically and evaluate both sides of controversial issues.

Few scientists understood the importance of critical thinking better than Charles Darwin. When he first proposed his
theory of evolution in Origin of Species in 1859, Darwin faced intense intellectual opposition from both the scientific
community and the culture of his day. To help restore objectivity to the debate over evolution, Darwin wisely
counseled, “A fair result can be obtained only by fully stating and balancing the facts and arguments on both sides of
each question.”1

One would think that adopting Darwin’s approach to discussing evolution would be uncontroversial, but a lot has
changed in the past 150 years. Unfortunately, many evolution lobbyists today reject Darwin’s sound advice and are
dogmatically opposed to teaching anything but the viewpoint that supports Darwinian evolution.

For example, in 2005, Bruce Alberts, a leading biochemistry textbook author and former president of the U.S.
National Academy of Sciences (NAS), published an editorial in the journal Cell suggesting that “intelligent design [ID]
should be taught in college science classes but not as the alternative to Darwinism that its advocates demand.”
Instead, Alberts argued that students should only learn “why intelligent design is not science.”2

Even major scientific groups like the NAS endorse Alberts’ one-sided and proscriptions for education. In 2008 the
NAS declared that, “there is no scientific controversy about the basic facts of evolution” and therefore “the
intelligent design movement’s call to ‘teach the controversy’ is unwarranted.”3 Is this education, or indoctrination?

You Deserve More Than One-Sided Education
The evolutionist educational agenda seems clear: like judges who would ask a jury to give a verdict after only
hearing one side of the case, evolution lobbyists push educators to give students a one-sided presentation of
Darwin’s theory in the classroom. Are evolutionists secure enough to let their viewpoint be subjected to hard
questions? You decide for yourself: In recent years, many evolutionists have openly adopted an educational
approach that indoctrinates students in only one side of the debate. Some examples include:

 Speech codes banning ID have become popular. The president of the University of Idaho instituted a
campus-wide classroom speech-code, where “evolution” is “the only curriculum that is appropriate” for
science classes,4 and Ball State University’s president issued a speech code which declared “intelligent
design is not appropriate content for science courses.”5

 Cornell’s interim president used a campus address “to denounce ‘intelligent design,’ arguing that it has no
place in science classrooms and calling on faculty members in a range of disciplines” to similarly attack ID.6

 The University of California at San Diego stated that “all first quarter freshmen” were “required to attend” a
lecture by an anti-ID activist titled, “Why the Judge Ruled Intelligent Design Creationism Out of Science.”7

 A leading evolutionary biologist at the University of Chicago stated that “adherence to ID (which, after all,
claims to be a nonreligious theory) should be absolute grounds for not hiring a science professor.”8

 Biology professors at Southern Methodist University taught a course attacking ID. The course website
stated, “You don’t have to teach both sides of a debate if one side is a load of crap.”9

 A professor at the University of Toronto stated that a major public university “should never have admitted”
students who support ID, and should “just flunk the lot of them and make room for smart students.”10

 COPYRIGHT © DISCOVERY INSTITUTE, 2014 — WWW.INTELLIGENTDESIGN.ORG
 PERMISSION GRANTED TO COPY AND DISTRIBUTE FOR NONPROFIT EDUCATIONAL PURPOSES. 4

 Three biology professors at Ohio State University halted a doctoral student’s thesis defense by writing a
letter claiming “there are no valid scientific data challenging macroevolution” and therefore the student’s
teaching about problems with neo-Darwinism was “unethical” and “deliberate miseducation.”11

 A Biology 101 lecturer at Wesleyan College endorsed teaching students “inaccuracies” that are “wrong” if
that enables educators to “gain their trust” and “help them accept evolution.”12

 A biology professor at the University of Waikato stated that “If, for example, a student were to use examples
such as the bacterial flagellum to advance an ID view then they should expect to be marked down”13

 At Iowa State University, over 120 faculty members signed a petition denouncing ID and calling on “all
faculty members to ... reject efforts to portray Intelligent Design as science.”14

ID-critics in some areas have become so intolerant that in 2007, the Council of Europe, the leading European
“human rights” organization, adopted a resolution calling ID a potential “threat to human rights”!15

Go Educate Yourself: Three Tips for Studying Intelligent Design and Evolution
My large, inner-city public high school was rich in diversity, and I learned to appreciate a multiplicity of viewpoints
and backgrounds. Unfortunately, this diversity did not extend into the biology classroom. There I was told there was
only one acceptable perspective regarding origins: neo-Darwinian theory. After attending public schools from
kindergarten through my masters degree, I learned a few tips about staying informed while studying a biased and
one-sided origins curriculum:

 Tip #1: Don’t opt out of learning evolution. In fact, learn about evolution whenever you get the chance.
I hope you are going to college because you want to be educated. But if the above examples are any indication,
when it comes to the debate over ID and evolution, there’s a good chance that your institution has no intent to
educate you, but to indoctrinate you in only one side of the issue.

Despite the one-sided nature of education, I found that the more evolutionary biology I took, the more I became
convinced that the theory was based upon unproven assumptions, contradictory methodologies, and supported
weakly by the data. Thus, my first tip is to never be afraid to study evolution. But when you study evolution, always
think critically and keep yourself proactively informed about a diversity of viewpoints (see tips 2 and 3 below).

 Tip #2: Think for yourself, think critically, and question assumptions.
Though my professors rarely (if ever) would acknowledge it, I quickly discovered in college that nearly all
evolutionary claims are based mostly upon assumptions. Modern evolutionary theory is assumed to be true, and
then the data is interpreted based upon Darwinian assumptions. The challenge for you, as a truth-seeking student, is
to try to separate out the raw data from the assumptions that guide interpretation of the data.

Keep your eyes out for circular reasoning. You’ll see that very quickly, evolutionary assumptions become “facts,” and
future data must be assembled in order to be consistent with those “facts.” Realize that evolutionary thinking often
employs contradictory logic and inconsistent methodologies. The logic employed to infer evolution in situation A
may be precisely the exact opposite of the logic used to infer evolution in situation B. For example:

 Biological similarity between species is said to imply inheritance from a common ancestor—except for when
it doesn’t (and then they appeal to processes like “convergent evolution” or “horizontal gene transfer”).

 Neo-Darwinism predicts transitional forms may be found—except when they’re not found, that just shows
the transitions occurred in populations too small and too shortlived to leave any fossils.

 Evolutionary genetics predicts our genome will be full of useless junk DNA—except when we discover
function for such “junk,” then evolution is said to predict that cells would never retain useless DNA.

 COPYRIGHT © DISCOVERY INSTITUTE, 2014 — WWW.INTELLIGENTDESIGN.ORG
 PERMISSION GRANTED TO COPY AND DISTRIBUTE FOR NONPROFIT EDUCATIONAL PURPOSES. 5

When both A and (not) A are said to imply evolution, you know a theory is based upon an inconsistent methodology.
Keep an eye out for assumptions and contradictory methodologies, for they abound in evolutionary reasoning.

Finally, be careful to always think for yourself. Everyone wants to be “scientifically literate,” but the Darwin lobby
pressures people by redefining “scientific literacy” to mean “acceptance of evolution” rather than “an independent
mind who understands science and forms its own informed opinions.” Evolutionary thinking banks on you letting
down your guard and letting its assumptions slip into your thought processes. This is why it’s vital that you think for
yourself and question assumptions.

Critical thinking showed me what neo-Darwinian evolution is about: questionable assumptions, not a compelling
conclusion. Self-initiated critical thinking can be a tall task, but seeking truth is worth every mental calorie
expended.

 Tip #3: Proactively learn about credible scientific viewpoints that dissent from Darwinism on your own time,
even if your classes censor those non-evolutionary viewpoints.

The Darwinian educational establishment doesn’t make it easy for you to become objectively informed on the topic
of evolution and intelligent design, but with a little work on your own, it can be done. If you want to base your views
on a full and complete understanding of the scientific evidence, you may need to take the time to pro-actively
research and investigate the pro-ID arguments that many of your faculty may be opposing, misrepresenting, or
perhaps even outright censoring. Yes, take courses advocating evolution. But also read material from credible
Darwin skeptics to learn about other viewpoints. Only then can you truly make up your mind in an informed fashion.

The purpose of this College Student’s Back to School Guide on Intelligent Design is to help you in that investigation,
and to give you direct rebuttals to common examples of misinformation you might hear from professors, and to
point you to credible ID-friendly resources for more information. Whatever conclusion you come to, study evolution,
think for yourself, think critically, question assumptions, and investigate dissenting viewpoints on your own time!

While academia’s intolerance towards the pro-ID viewpoint may be intimidating or discouraging, don’t be
discouraged: If the evidence were on their side, ID’s critics would not resort to such extreme tactics of
indoctrination.

And don’t forget that most of the scientists and scholars in the ID movement were once students—quietly enduring
misinformation or biased instruction from faculty. Some of them even faced outright persecution due to their views
on ID. You are not alone, and with a little proactive self-education, critical thinking, and patience, you will pass this
test with flying colors. I wish you the best as you enter this exciting but sometimes difficult-to-handle debate.

Sincerely,

Casey Luskin, J.D., M.S. (Earth Sciences)
Research Coordinator,
Center for Science and Culture, Discovery Institute

Contact: Discovery Institute

208 Columbia St.
Seattle, WA 98104

E-mail: cluskin@discovery.org
Phone: (206) 292-0401, ext. 119
Fax: (206) 682-5320

Web:

 Discovery Institute’s Center for Science and
Culture: www.discovery.org/ID

 Intelligent Design: www.intelligentdesign.org

 Evolution News Blog: www.evolutionnews.org

 ID the Future Podcast: www.idthefuture.com

 Student Summer Seminar on ID:
www.discovery.org/sem

mailto:cluskin@discovery.org
http://www.discovery.org/
http://www.intelligentdesign.org/
http://www.evolutionnews.org/
http://www.idthefuture.com/
http://www.discovery.org/sem

 COPYRIGHT © DISCOVERY INSTITUTE, 2014 — WWW.INTELLIGENTDESIGN.ORG
 PERMISSION GRANTED TO COPY AND DISTRIBUTE FOR NONPROFIT EDUCATIONAL PURPOSES. 6

PPaarrtt IIII:: WWhhaatt iiss IInntteelllliiggeenntt DDeessiiggnn??

By Casey Luskin

Intelligent design—often called “ID”—is a scientific theory which holds that some features of the universe and living
things are best explained by an intelligent cause rather than an undirected process such as natural selection. ID
theorists argue that design can be inferred by studying the informational properties of natural objects to determine
if they bear the type of information which in our experience arises from an intelligent cause.

Proponents of neo-Darwinian evolution contend that the information in life arose via purposeless, blind, and
unguided processes. ID proponents contend that the information in life arose via purposeful, intelligently guided
processes. Both claims are scientifically testable using the standard methods of science. But ID theorists say that
when we use the scientific method to explore nature, the evidence points away from unguided material causes, and
reveals intelligent design.

ID is in the business of trying to discriminate between naturally caused objects on the one hand, and intelligently
caused objects on the other. A variety of scientific fields already use ID reasoning. For example, archaeologists find
and artifact and they need to determine whether it arrived at its shape through natural processes, and it’s just
another rock, or whether it was carved for a purpose by an intelligence. Likewise forensic scientists distinguish
between naturally caused deaths, and intelligently caused deaths, such as murder. These are important questions
that our legal system must answer. Following such logic, design theorists ask a simple question: If we can use
science to detect design in other fields, why should it be controversial when we detect it in biology or cosmology?

So how does ID work? Scientists investigating ID start by observing intelligent agents act when they design things.
Human intelligent agents provide a large dataset for studying the products of the action of intelligent agents. And
one of the things we find is that when intelligent agents act, they generate large levels of information. As ID theorist
Stephen Meyer says: “Our experience-based knowledge of information-flow confirms that systems with large
amounts of specified complexity (especially codes and languages) invariably originate from an intelligent source—
from a mind or personal agent.”16

Thus ID seeks to find in nature the types of information which are known to be produced by intelligent agents, and
reliably indicate the prior action of intelligence. But what is the kind of information that is known to be produced by
intelligence? The type of information which indicates design is generally called “specified complexity” or “complex
and specified information” or “CSI” for short. Let’s briefly investigate what that term means.

Something is complex if it is unlikely. But complexity or unlikelihood alone are not enough to infer design. To see
why, imagine that you are dealt a 5-card hand of poker. Whatever hand you get is going to be a very unlikely set of
cards. Even if you get a good hand, like a straight or a royal flush, you’re not necessarily going to suddenly say “Aha,
the deck was stacked.” Why? Because unlikely things happen all the time. We don’t infer design simply because of
finding unlikelihood. We need something else to detect design: specification. Something is specified if it matches an
independent pattern.

To appreciate specification, imagine you are a tourist visiting the mountains of North America. You come across
Mount Rainier, a huge volcano near Seattle. There are features of this mountain that differentiate it from any other
mountain on Earth. In fact, if all possible combinations of rocks, peaks, ridges, gullies, cracks, and crags are
considered, this exact shape is extremely unlikely and complex. But you’re not going to infer design simply because
Mount Rainier has a complex shape. Why? Because you can easily explain its shape through the natural processes of
erosion, uplift, heating, cooling, freezing, thawing, weathering, etc. Complexity alone is not enough to infer design,
and there’s no special, independent pattern to the shape of Mount Rainier.

 COPYRIGHT © DISCOVERY INSTITUTE, 2014 — WWW.INTELLIGENTDESIGN.ORG
 PERMISSION GRANTED TO COPY AND DISTRIBUTE FOR NONPROFIT EDUCATIONAL PURPOSES. 7

But now let’s say you go to a different mountain—Mount Rushmore in South Dakota. This mountain also has a very
unlikely shape, you observe, but its shape is special. Its shape matches a pattern—the faces of four famous
presidents. With Mount Rushmore, you don’t just observe complexity, you also find specification. Thus, you would
infer that its shape was designed.

ID theorists ask “How can we apply this kind of reasoning to biology?” One of the greatest scientific discoveries of
the past 50 years is that life is fundamentally built upon information. It’s all around us. As you read a book, your
brain processes information stored in the shapes of ink on the page. When you talk to a friend, you communicate
information using sound-based language, transmitted through vibrations in air molecules. Computers work because
they can receive information, process it, and then give useful output.

Everyday life would be difficult without information. But could there even be life without it? Carl Sagan observed
that the “information content of a simple cell” is “around 1012 bits, comparable to about a hundred million pages of
the Encyclopedia Britannica.”17 Information forms the chemical blueprint for all living organisms, governing the
assembly, structure, and function at essentially all levels of cells. But where does this information come from?

As noted previously, ID begins with the observation that intelligent agents generate large quantities of CSI. Studies
of the cell reveal vast quantities of information in our DNA stored biochemically through the sequence of nucleotide
bases. No physical or chemical law dictates the order of the nucleotide bases in our DNA, and the sequences are
highly improbable and complex. Yet the coding regions of DNA exhibit very unlikely sequential arrangements of
bases that match the precise pattern necessary to produce functional proteins. Experiments done by pro-ID
scientists have found that the sequence of nucleotide bases in our DNA must be extremely precise in order to
generate a functional protein. The odds of a random sequence of amino acids generating a functional protein is less
than one in 10 to the 70th power.18 In other words, our DNA contains high CSI.

Thus, as nearly all molecular biologists now recognize, the coding regions of DNA possess a high “information
content”—where “information content” in a biological context means precisely “complexity and specificity.” Even
the staunch Darwinian biologist Richard Dawkins concedes that “[b]iology is the study of complicated things that
give the appearance of having been designed for a purpose.”19 Atheists like Dawkins believe that unguided natural
processes did all the “designing” but intelligent design theorist Stephen C. Meyer notes, “in all cases where we know
the causal origin of ‘high information content,’ experience has shown that intelligent design played a causal role.”20

But just having the information in our DNA isn’t enough. By itself, a DNA molecule is useless. You need some kind of
machinery to read the information in the DNA and produce some useful output. A lone DNA molecule is like having
a DVD—and nothing more. A DVD might carry information, but without a machine to read that information, it’s
useless (although maybe you could use it as a Frisbee). To read the information in a DVD, we need a DVD player. In
the same way, our cells have a large amount of machinery to help process the information in our DNA.

That machinery reads the commands and codes in our DNA much like a computer processes commands in computer
code. Many authorities have recognized the computer-like information processing of the cell and the computer-like
information-rich properties of DNA's language-based code. Bill Gates observes, “Human DNA is like a computer
program but far, far more advanced than any software we've ever created.”21 Craig Venter says that “life is a DNA
software system,”22 containing “digital information” or “digital code,” and the cell is a “biological machine” full of
“protein robots.”23 Richard Dawkins has written that “[t]he machine code of the genes is uncannily computer-like.”24
Francis Collins notes, “DNA is something like the hard drive on your computer,” containing “programming.”25

Cells are thus constantly performing computer-like information processing. But what is the result of this process?
Machinery. The more we discover about the cell, the more we are learning that it functions like a miniature factory,
replete with motors, powerhouses, garbage disposals, guarded gates, transportation corridors, and CPUs. As Bruce
Alberts, former president of the U.S. National Academy of Sciences, stated:

 COPYRIGHT © DISCOVERY INSTITUTE, 2014 — WWW.INTELLIGENTDESIGN.ORG
 PERMISSION GRANTED TO COPY AND DISTRIBUTE FOR NONPROFIT EDUCATIONAL PURPOSES. 8

[T]he entire cell can be viewed as a factory that contains an elaborate network of interlocking assembly lines,
each of which is composed of a set of large protein machines. … Why do we call the large protein assemblies
that underlie cell function protein machines? Precisely because, like machines invented by humans to deal
efficiently with the macroscopic world, these protein assemblies contain highly coordinated moving parts.26

There are hundreds, if not thousands, of molecular machines in living cells. But perhaps the most famous example of
a molecular machine is the bacterial flagellum. The flagellum is a micro-molecular propeller assembly driven by a
rotary engine that propels bacteria toward food or a hospitable living environment. There are various types of
flagella, but all function like a rotary engine made by humans, as found in some car and boat motors. Flagella also
contain many parts that are familiar to human engineers, including a rotor, a stator, a drive shaft, a u-joint, and a
propeller. As one molecular biologist wrote, “[m]ore so than other motors the flagellum resembles a machine
designed by a human.”27 But there’s something else that’s special about the flagellum.

In applying ID to biology, ID theorists often discuss “irreducible complexity,” a concept developed and popularized
by Lehigh University biochemistry professor Michael Behe. Irreducible complexity is a form of specified complexity,
which exists in systems composed of “several interacting parts that contribute to the basic function, and where the
removal of any one of the parts causes the system to effectively cease functioning.”28 Because natural selection only
preserves structures that confer a functional advantage to an organism, such systems would be unlikely to evolve
through a Darwinian process because there is no evolutionary pathway wherein they could remain functional during
each small evolutionary step. According to ID theorists, irreducible complexity is an informational pattern which
reliably indicates design, because in all irreducibly complex systems in which the cause of the system is known by
experience or observation, intelligent design or engineering played a role in the origin of the system.

Genetic knockout experiments by microbiologist Scott Minnich show that the flagellum fails to assemble or function
properly if any one of its approximately 35 protein-parts is removed.29 By definition, it is irreducibly complex. In this
all-or-nothing game, mutations cannot produce the complexity needed to evolve a functional flagellum one step at a
time, and the odds are too daunting for it to evolve in one great mutational leap.

The past 50 years of biological research have found that life is fundamentally based upon:

• A vast amount of complex and specified information encoded in a biochemical language.
• A computer-like system of commands and codes that processes the information.
• Irreducibly complex molecular machines and multi-machine systems.

Where, in our experience, do language, complex and specified information, programming code, and machines come
from? They have only one known source: intelligence.

But there’s much more to ID. Contrary to what many people suppose, ID is much broader than the debate over
Darwinian evolution. That’s because much of the scientific evidence for intelligent design comes from areas that
Darwin’s theory doesn’t even address. In fact, much evidence for intelligent design from physics and cosmology.

The fine-tuning of the laws of physics and chemistry to allow for advanced life is an example of extremely high levels
of CSI in nature. The laws of the universe are complex because they are highly unlikely. Cosmologists have calculated
the odds of a life-friendly universe appearing by chance are less than one part in 1010^123. That’s ten raised to a
power of 10 with 123 zeros after it—a number far too long to write out! The laws of the universe are specified in
that they match the narrow band of parameters required for the existence of advanced life. This high CSI indicates
design. Even the atheist cosmologist Fred Hoyle observed, “[a] common sense interpretation of the facts suggests
that a super intellect has monkeyed with physics, as well as with chemistry and biology.”30 From the tiniest atom, to
living organisms, to the architecture of the entire cosmos, the fabric of nature shows strong evidence that it was
intelligently designed.

 COPYRIGHT © DISCOVERY INSTITUTE, 2014 — WWW.INTELLIGENTDESIGN.ORG
 PERMISSION GRANTED TO COPY AND DISTRIBUTE FOR NONPROFIT EDUCATIONAL PURPOSES. 9

PPaarrtt IIIIII:: AAnnsswweerrss ttoo YYoouurr PPrrooffeessssoorrss’’ MMoosstt CCoommmmoonn MMiissiinnffoorrmmeedd OObbjjeeccttiioonnss ttoo IInntteelllliiggeenntt

DDeessiiggnn

Objection #1: Intelligent Design is Not Science

The Short Rebuttal: Intelligent design is a scientific theory which holds that many aspects of life and the universe
are best explained by an intelligent cause rather than an undirected cause like natural selection. ID is science
because it uses the scientific method to make its claims. Specifically, ID theory detects design by using empirical
data to test its positive predictions. ID uses well-accepted scientific methods of historical sciences to detect in
nature the types of complexity which we understand, from present-day observations, come only from intelligent
causes. One might disagree with ID, but one cannot fairly characterize it as a “faith-based” argument.

The Long Rebuttal: ID is science because it uses the scientific method to make its claims. The scientific method is
commonly described as a four-step process involving observations, hypothesis, experiments, and conclusion.

 Observations: ID begins by observing that intelligent agents produce high levels of complex and specified
information (“CSI”). Something is complex if it is unlikely, and specified if it matches an independent pattern. As
Stephen Meyer observes, “Our experience-based knowledge of information-flow confirms that systems with large
amounts of [CSI] (especially codes and languages) invariably originate from an intelligent source—from a mind or
personal agent.”31

 Hypothesis: ID theorists hypothesize that if a natural object was designed, it will contain high levels of CSI.

 Experiment: Scientists then perform experimental tests upon natural objects to determine if they contain high CSI.
One easily testable form of CSI is irreducible complexity (IC), which exists in systems which require a certain core
set of interacting parts in order to function.32 IC can be experimentally tested by reverse-engineering biological
structures to see if they require a core minimum of their parts to function.

 Conclusion: Irreducibly complex systems provide no advantage until all of their necessary parts are present, and
thus cannot evolve in the gradual step-by-step manner required by Darwinian evolution.33 IC is a reliable indicator
of design because “[i]n all irreducibly complex systems in which the cause of the system is known by experience or
observation, intelligent design or engineering played a role the origin of the system.”34 When ID researchers find
IC in biology, they conclude that such structures were designed.

ID begins with present-day observations of the kind of information produced when intelligent agents act—i.e., high
CSI. ID theorists then examine the historical record to determine if those same informational properties (high CSI)
exist in nature and therefore warrant explanation by design. ID thus uses standard uniformitarian reasoning of
historical sciences, applying an empirically-derived cause-and-effect relationship between intelligence and certain
types of informational patterns in order to account for the origin of various natural phenomena. This is not a “faith-
based” argument. Rather, it is an empirically-based argument that seeks to detect in nature the types of information
and complexity which we know derive from intelligent causes. One might disagree with the conclusions of ID, but
one cannot reasonably claim it is an argument based upon religion, faith, or divine revelation.

More Information:

 Signature in the Cell: DNA and the Evidence for Intelligent Design by Stephen Meyer (HarperOne, 2009).

 Darwin's Black Box: The Biochemical Challenge to Evolution by Michael J. Behe (Free Press, 1996).

 “DNA and Other Designs,” by Stephen Meyer, First Things (April, 2000) — www.discovery.org/a/200

 “Intelligent design (ID) has scientific merit…,” by Casey Luskin — www.discovery.org/a/7051

 “How Can We Know Intelligent Design is Science?” by Casey Luskin — www.discovery.org/f/9051

 “How Do We Know Intelligent Design Is a Scientific ‘Theory’?” by Casey Luskin —
www.ideacenter.org/contentmgr/showdetails.php/id/1548

http://www.discovery.org/a/7051
http://www.discovery.org/f/9051
http://www.ideacenter.org/contentmgr/showdetails.php/id/1548

 COPYRIGHT © DISCOVERY INSTITUTE, 2014 — WWW.INTELLIGENTDESIGN.ORG
 PERMISSION GRANTED TO COPY AND DISTRIBUTE FOR NONPROFIT EDUCATIONAL PURPOSES. 10

Objection #2: Intelligent Design is just a Negative Argument against Evolution

The Short Rebuttal: Intelligent design is not merely a negative argument against Darwinian evolution or other
material causes. Rather, ID uses a positive argument, based upon finding in nature the type of information and
complexity which, in our experience, comes from intelligence. ID theorists begin by observing how intelligent agents
act when they design things (e.g., intelligent agents generate high CSI). Then, they use those observations to make
positive predictions about what we should observe in nature if a structure was designed (e.g., designed objects will
contain high CSI). Experiments and studies of nature can test those predictions (e.g., testing for high CSI), yielding a
positive argument for design.

The Long Rebuttal: The theory of intelligent design employs scientific methods commonly used by other historical
sciences to conclude that certain features of the universe and living things are best explained by an intelligent cause,
not an undirected process such as natural selection. As an historical science, ID employs the principle of
uniformitarianism, which holds that the present is the key to the past. ID investigations thus begin with observations
about how intelligent agents operate and then convert those observations into positive predictions of what
scientists should expect to find if a natural object arose by intelligent design.

Mathematician and philosopher William Dembski observes that “[t]he principal characteristic of intelligent agency is
directed contingency, or what we call choice.”35 According to Dembski, when an intelligent agent acts, “it chooses
from a range of competing possibilities” to create some complex and specified event.20 (Remember, something is
complex if it is unlikely, and specified if it matches an independent pattern.) Dembski calls ID “a theory of
information” where “information becomes a reliable indicator of design as well as a proper object for scientific
investigation.”36 ID theorists then positively infer design by studying natural objects to determine if they bear the
type of information which in our experience arises from an intelligent cause.

ID thus seeks to find in nature the types of information—such as complex and specified information—known to be
produced by intelligent agents, and reliably indicate the prior action of intelligence. Human intelligence provides a
large empirical dataset for studying what is produced when intelligent agents design things. By studying the actions
of humans in the world around us we can construct positive, testable predictions about intelligent design. Table 1
begins this process by discussing four observations of how intelligent agents act:

Table 1. Ways Designers Act When Designing (Observations):

(1) Intelligent agents think with an ‘end goal’ in mind, allowing them to solve complex problems by taking many
parts and arranging them in intricate patterns that perform a specific function (e.g., they generate high levels of
complex and specified information):

“Agents can arrange matter with distant goals in mind. In their use of language, they routinely ‘find’ highly
isolated and improbable functional sequences amid vast spaces of combinatorial possibilities.”37

“[W]e have repeated experience of rational and conscious agents-in particular ourselves-generating or causing
increases in complex specified information, both in the form of sequence-specific lines of code and in the form
of hierarchically arranged systems of parts. ... Our experience-based knowledge of information-flow confirms
that systems with large amounts of specified complexity (especially codes and languages) invariably originate
from an intelligent source—from a mind or personal agent.”38

(2) Intelligent agents can rapidly infuse large amounts of information into systems:

“Intelligent design provides a sufficient causal explanation for the origin of large amounts of information, since
we have considerable experience of intelligent agents generating informational configurations of matter … We
know from experience that intelligent agents often conceive of plans prior to the material instantiation of the
systems that conform to the plans--that is, the intelligent design of a blueprint often precedes the assembly of

 COPYRIGHT © DISCOVERY INSTITUTE, 2014 — WWW.INTELLIGENTDESIGN.ORG
 PERMISSION GRANTED TO COPY AND DISTRIBUTE FOR NONPROFIT EDUCATIONAL PURPOSES. 11

parts in accord with a blueprint or preconceived design plan.”39

(3) Intelligent agents re-use functional components that work over and over in different systems (e.g., wheels for
cars and airplanes, or keyboards on cell phones and computers):

“An intelligent cause may reuse or redeploy the same module in different systems, without there necessarily
being any material or physical connection between those systems. Even more simply, intelligent causes can
generate identical patterns independently.”40

“According to this argument [from evolutionists], the Darwinian principle of common ancestry predicts such
common features, vindicating the theory of evolution. One problem with this line of argument is that people
recognized common features long before Darwin, and they attributed them to common design. Just as we find
certain features cropping up again and again in the realm of human technology (e.g., wheels and axles on
wagons, buggies and cars) so too we can expect an intelligent designer to reuse good design ideas in a variety of
situations where they work.”41

(4) Intelligent agents generate structures that have a purpose or function:

“Since non-coding regions do not produce proteins, Darwinian biologists have been dismissing them for decades
as random evolutionary noise or ‘junk DNA.’ From an ID perspective, however, it is extremely unlikely that an
organism would expend its resources on preserving and transmitting so much ‘junk.’”42

“[Intelligent] design is not a science stopper. Indeed, design can foster inquiry where traditional evolutionary
approaches obstruct it. Consider the term ‘junk DNA.’ Implicit in this term is the view that because the genome
of an organism has been cobbled together through a long, undirected evolutionary process, the genome is a
patchwork of which only limited portions are essential to the organism. Thus on an evolutionary view we expect
a lot of useless DNA. If, on the other hand, organisms are designed, we expect DNA, as much as possible, to
exhibit function. … Design encourages scientists to look for function where evolution discourages it.”43

These observations can then be converted into testable hypotheses and predictions about what we should find if a
natural object was intelligently designed. This makes intelligent design a scientific theory capable of generating
testable predictions, as seen in Table 2 below:

Table 2. Predictions of Design (Hypothesis):

(1) Natural structures will be found that contain many parts arranged in intricate patterns that perform a specific
function (e.g., they will contain high CSI).

(2) Forms containing large amounts of novel information will appear in the fossil record suddenly, “fully formed”
and without similar precursors or evolutionary intermediates.

(3) Convergence will occur routinely. That is, genes and other functional parts will be re-used in different and
unrelated organisms in a pattern that need not match a “tree,” or nested hierarchy.

(4) So-called “junk DNA” will generally turn out to perform valuable functions.

These predictions can then be put to the test by performing experiments and evaluating the scientific data, leading
to conclusions. If we keep constant the numbering of the observations and predictions in Tables 1 and 2, Table 3 on
the next page shows how experiments and other studies of nature can allow us to test ID’s predictions and detect
design in four different fields: (1) biochemistry, (2) paleontology, (3) systematics, and (4) genetics:

 COPYRIGHT © DISCOVERY INSTITUTE, 2014 — WWW.INTELLIGENTDESIGN.ORG
 PERMISSION GRANTED TO COPY AND DISTRIBUTE FOR NONPROFIT EDUCATIONAL PURPOSES. 12

Table 3. Examining the Evidence (Experiment and Conclusion):

Line of Evidence Data (Experiment)
Prediction

Confirmed?
(Conclusion)

(1) Biochemistry Natural structures contain many parts arranged in intricate patterns that
perform a specific function (e.g., they contain high CSI). These include language-
based codes in our DNA, irreducibly complex molecular machines like the
bacterial flagellum,44 and highly specified protein sequences. Regarding the
latter example, mutational sensitivity tests and genetic knockout experiments
have shown that the amino acid sequences of functional proteins must be
highly complex and specified in order to function.45

Yes. Best
explanation is

intelligent
design.

(2) Paleontology Biological novelty commonly appears in the fossil record suddenly, ‘fully
formed,’ and without similar precursors or evolutionary intermediates.46 The
Cambrian explosion is a prime example,47 but there are many other examples in
the fossil record, including a bird explosion,48 an angiosperm explosion,49 and a
mammal explosion.50 Even our genus Homo appears abruptly.51

Yes. Best
explanation is

intelligent
design.

(3) Systematics Highly similar parts have been found re-used in widely different organisms
where even evolutionists believe the common ancestor did not have the part in
question. Examples include genes controlling eye or limb growth in different
organisms whose alleged common ancestors are not thought to have had such
forms of eyes or limbs.52 There are numerous examples of extreme convergent
genetic evolution, including similar genes used in whales and bats for
echolocation. These examples are best explained by common design.53 Genes
and functional parts are commonly not distributed in a “tree-like” pattern or
nested hierarchy predicted by common ancestry.54

Yes. Best
explanation is

intelligent
design.

(4) Genetics Studies have discovered mass-functionality for “junk-DNA.”55 Specific examples
include functionality in pseudogenes, microRNAs, introns, endogenous
retroviruses, and repetitive LINE, SINE, and Alu elements.56 Examples of
unknown DNA functions persist, but ID encourages researchers to investigate
functions, whereas neo-Darwinism has discouraged seeking such function.57

Yes. Best
explanation is

intelligent
design.

At its simplest level, the positive case for design is a two step process:

(1) Study intelligent agents to understand what kind of information is produced when they act.
(2) Study natural objects to determine if they contain the type of information known to be produced when

intelligent agents act.

This case for design is strongly positive, and does not simply depend on negating evolution.

More Information:

 Darwin’s Doubt: The Explosive Origin of Animal Life and the Case for Intelligent Design, by Stephen C. Meyer
(HarperOne, 2013).

 Casey Luskin, “Finding ID in Nature” in Intelligent Design 101 (H. W. House ed., Kregel, 2008).

 “A Positive, Testable Case for Intelligent Design,” by Casey Luskin —
www.evolutionnews.org/2011/03/a_closer_look_at_one_scientist045311.html

 “Intelligent Design,” by Casey Luskin — www.caseyluskin.com/id.htm

 “The Positive Case for Design” — www.ideacenter.org/contentmgr/showdetails.php/id/1394

http://www.evolutionnews.org/2011/03/a_closer_look_at_one_scientist045311.html
http://www.caseyluskin.com/id.htm
http://www.ideacenter.org/contentmgr/showdetails.php/id/1394

 COPYRIGHT © DISCOVERY INSTITUTE, 2014 — WWW.INTELLIGENTDESIGN.ORG
 PERMISSION GRANTED TO COPY AND DISTRIBUTE FOR NONPROFIT EDUCATIONAL PURPOSES. 13

Objection #3: Intelligent Design Rejects All of Evolutionary Biology

The Short Rebuttal: Intelligent design does not reject all of evolutionary biology, especially when we define
evolution as mere “change over time” or even “common ancestry.” The main aspect of evolutionary biology that ID
challenges is its claim that unguided processes such as random mutation and natural selection are entirely
responsible for the diversification of life on earth.

The Long Rebuttal: The debate over evolution can be confusing because equivocation has crept into the discussion.
Some people use “evolution” to refer to something as simple as small changes in the sizes of bird beaks. Others use
the same word to mean something much more far-reaching. Used one way, the term “evolution” isn’t controversial
at all; used another way, it’s hotly debated. Used equivocally, “evolution” is too imprecise to be useful in a scientific
discussion. Darwin’s theory is not a single idea. Instead, it is made up of several related ideas, each supported by
specific arguments:

 Evolution #1: First, evolution can mean that the life forms we see today are different than the life forms that
existed in the distant past. Evolution as “change over time” can also refer to minor changes in features of
individual species — changes which take place over a short amount of time. Even skeptics of Darwin’s theory
agree that this type of “change over time” takes place.

 Evolution #2: Some scientists associate the word “evolution” with the idea that all the organisms we see today are
descended from a single common ancestor somewhere in the distant past. The claim became known as the
Theory of Universal Common Descent. This theory paints a picture of the history of life on earth as a great
branching tree.

 Evolution #3: Finally, some people use the term “evolution” to refer to a cause or mechanism of change, the
biological process which Darwin thought was responsible for this branching pattern. Darwin argued that natural
selection had the power to produce fundamentally new forms of life. Together, the ideas of Universal Common
Descent and natural selection form the core of Darwinian evolutionary theory. “Neo-Darwinian” evolution
combines our knowledge of DNA and genetics to claim that mutations in DNA provide the variation upon which
natural selection acts.

Intelligent design does not conflict with evolution if by “evolution” one simply means “change over time,” or even
that living things are related by common ancestry (Evolution #1 or Evolution #2). However, the dominant theory of
evolution today is neo-Darwinism (Evolution #3), which contends that evolution is driven by natural selection acting
on random mutations, an unpredictable and purposeless process that “has no discernable direction or goal,
including survival of a species.”58 It is this specific claim made by neo-Darwinism that intelligent design directly
challenges.

More Information:

 The Design of Life: Discovering Signs of Intelligence in Biological Systems by William Dembski and Jonathan Wells
(Foundation for Thought and Ethics, 2007) — www.thedesignoflife.net

 Discovering Intelligent Design: A Journey Into the Scientific Evidence by Hallie Kemper, Gary Kemper, and Casey
Luskin, (Discovery Institute Press, 2013) — www.discoveringid.org

 The Edge of Evolution: The Search for the Limits of Darwinism by Michael Behe (Free Press, 2007).

 “How Should Schools Handle Evolution? Debate it,” by John Angus Campbell and Stephen C. Meyer in USA

Today (August 26, 2005) — www.discovery.org/a/2786

 “The Meanings of Evolution,” by Stephen C. Meyer and Michael Newton Keas, in Darwinism, Design, and Public
Education, edited by John Angus Campbell and Stephen C. Meyer (Michigan State University Press, 2004) —
www.discovery.org/a/645

http://www.discoveringid.org/

 COPYRIGHT © DISCOVERY INSTITUTE, 2014 — WWW.INTELLIGENTDESIGN.ORG
 PERMISSION GRANTED TO COPY AND DISTRIBUTE FOR NONPROFIT EDUCATIONAL PURPOSES. 14

Objection #4: Intelligent Design was Banned from Schools by the U.S. Supreme Court

The Short Rebuttal: Intelligent design has not been banned from America’s public schools by the U.S. Supreme
Court or by any appellate court. In fact, the U.S. Supreme Court has never even taken a case which dealt with ID. The
only court that has squarely ruled on teaching of ID was one federal district court (the lowest level of the federal
court system), whose ruling is not binding precedent outside the middle district of Pennsylvania. That case did find
ID is a religious belief and a form of creationism, and unconstitutional to teach in public schools. But spend a day in
law school and you’ll quickly learn that judges get things wrong all the time. In fact, the district court ruling in
Kitzmiller v. Dover misrepresented the arguments given by pro-ID expert witness biologists, and wrongly denied the
existence of peer-reviewed scientific articles and research supporting ID. The judge who ruled in the case, Judge
John E. Jones III, copied over 90% of his section on whether ID is science verbatim or nearly verbatim from an
inaccurate brief written by plaintiffs’ lawyers working with the ACLU. Judge Jones’ ruling satisfied the textbook
definition of judicial activism, and even leading anti-ID legal scholars have argued his ruling is “dangerous” to
religious, scientific, and academic freedom. A single federal judge cannot negate the scientific evidence for design in
nature.

The Long Rebuttal: In the three-tiered system of federal courts of the United States, the Kitzmiller v. Dover ruling
was issued by the lowest level—a federal trial court. No other court case has dealt with the issue of teaching ID,
including the U.S. Supreme Court. Thus, despite all its fanfare, the Kitzmiller ruling only applies to the middle district
of Pennsylvania; the rest of the United States is not bound to this single ruling banning ID. Moreover, numerous
factual and legal mistakes in the Kitzmiller v. Dover ruling reduce its influence as persuasive precedent. To be
specific, Judge Jones:

 Incorrectly Defined ID by presuming that ID requires “supernatural creation” — a position refuted during the trial
by ID proponents who testified in court;

 Ignored the positive case for ID and falsely claimed that ID proponents make their case solely by arguing against
evolution;

 Overstepped the bounds of the judiciary and engaged in judicial activism by declaring that ID had been refuted
when in fact the judge was presented with credible scientific witnesses and publications on both sides showing
evidence of a scientific debate;

 Used poor philosophy of science by presuming that being wrong precludes being scientific;

 Blatantly ignored and denied the existence of pro-ID peer-reviewed scientific publications that were in fact
testified about in his own courtroom;

 Blatantly ignored and denied the existence of pro-ID scientific research and data that was in fact testified about
in his own courtroom;

 Adopted an unfair double-standard of legal analysis where religious implications, beliefs, and motives count
against ID but never against Darwinism;

 Violated a fundamental rule of constitutional law by declaring a religious belief to be “false” from the bench of a
U.S. government court;

 Uncritically reused material from a legal brief written by attorneys working with the ACLU. Indeed, “90.9% (or
5,458 words) of Judge Jones’s 6,004-word section on intelligent design as science was taken virtually verbatim
from the ACLU’s proposed ‘Findings of Fact and Conclusions of Law’ submitted to Judge Jones nearly a month
before his ruling”59;

 Engaged in textbook judicial activism by presuming that it is permissible for a federal judge to define science,
settle controversial social questions, settle controversial scientific questions, and settle issues for parties outside
of the case at hand so that his ruling would be “a primer” for people “someplace else”;

 COPYRIGHT © DISCOVERY INSTITUTE, 2014 — WWW.INTELLIGENTDESIGN.ORG
 PERMISSION GRANTED TO COPY AND DISTRIBUTE FOR NONPROFIT EDUCATIONAL PURPOSES. 15

 Wrongly—and dangerously—turned science into a voting contest by claiming that popularity is required for an
idea to be scientific. Stephen Jay Gould, writing with other scientists, eloquently explained why science should
never be a popularity contest: “Judgments based on scientific evidence, whether made in a laboratory or a
courtroom, are undermined by a categorical refusal even to consider research or views that contradict
someone’s notion of the prevailing ‘consensus’ of scientific opinion. . . . Automatically rejecting dissenting views
that challenge the conventional wisdom is a dangerous fallacy, for almost every generally accepted view was
once deemed eccentric or heretical. Perpetuating the reign of a supposed scientific orthodoxy in this way,
whether in a research laboratory or in a courtroom, is profoundly inimical to the search for truth. … The quality
of a scientific approach or opinion depends on the strength of its factual premises and on the depth and
consistency of its reasoning, not on its appearance in a particular journal or on its popularity among other
scientists.”60

Arnold H. Loewy, a self-described “liberal First Amendment theorist,” has critiqued Judge Jones’ judicial opinion by
arguing that “it is not the Court’s job to distinguish good science from bad in the realm of education.”61 Similarly,
leading anti-ID legal scholar Jay Wexler argues that “the part of Kitzmiller that finds ID not to be science is
unnecessary, unconvincing, not particularly suited to the judicial role, and even perhaps dangerous both to science
and to freedom of religion.”62 Judge Jones’ ruling represented an ACLU-scripted attempt to legislate from the
bench—not an accurate or fair assessment of intelligent design.

The bottom line is that one judge’s ruling cannot settle the debate over intelligent design, and a federal judge
cannot negate the evidence for design in nature. The numerous errors of fact and law in the Kitzmiller v. Dover case
show exactly why we don’t want judges trying to settle expansive philosophical and scientific questions as Judge
Jones attempted to do in his ruling.

More Information:

 TraipsingingIntoEvolution.com has an extensive collection of materials relating to the Kitzmiller v. Dover case,
including legal briefs filed by Discovery Institute.

 Traipsing Into Evolution: Intelligent Design and the Kitzmiller vs. Dover Decision, by David K. DeWolf, John G.
West, Casey Luskin, Jonathan Witt (Discovery Institute Press, 2006) — www.TraipsingIntoEvolution.com

 “Intelligent Design will Survive Kitzmiller v. Dover,” by David K. DeWolf, John West, Casey Luskin, in Montana
Law Review, 68:7 (Winter, 2007) — www.discovery.org/f/1372

 “Intelligent Design is Constitutional and has Educational and Legal Merit,” by Casey Luskin —
www.ideacenter.org/contentmgr/showdetails.php/id/1475

 “Not-So-Quick But Nonetheless Dirty Review of the Kitzmiller Decision,” by Casey Luskin —
www.ideacenter.org/contentmgr/showdetails.php/id/1405

 “A Visitor's Guide to the Dover Intelligent Design and Evolution Case,” by Casey Luskin —
www.evolutionnews.org/2005/12/a_visitors_guide_to_the_dover001755.html

 “Has ID Been Banned in Public Schools?,” by Casey Luskin, Salvo Magazine (Issue 4, 2008) —
www.salvomag.com/new/articles/salvo4/IDluskin.php

 “Dover In Review: A review of Judge Jones' decision in the Dover intelligent design trial,” by John West —
www.discovery.org/a/3135

 “Whether Intelligent Design is Science A Response to the Opinion of the Court in Kitzmiller vs Dover Area School
District,” by Michael Behe — www.discovery.org/f/697

http://www.traipsingintoevolution.com/
http://www.discovery.org/f/1372
http://www.ideacenter.org/contentmgr/showdetails.php/id/1475
http://www.ideacenter.org/contentmgr/showdetails.php/id/1405
http://www.evolutionnews.org/2005/12/a_visitors_guide_to_the_dover001755.html
http://www.salvomag.com/new/articles/salvo4/IDluskin.php
http://www.discovery.org/a/3135
http://www.discovery.org/f/697

 COPYRIGHT © DISCOVERY INSTITUTE, 2014 — WWW.INTELLIGENTDESIGN.ORG
 PERMISSION GRANTED TO COPY AND DISTRIBUTE FOR NONPROFIT EDUCATIONAL PURPOSES. 16

Objection #5: Intelligent Design Is Just Politics

The Short Rebuttal: Intelligent design has a vibrant scientific research program, showing that ID is by no means “just
politics.” The charge that ID is “politics” ignores the vast body of pro-ID academic literature that make scientific
arguments for design in nature and ignores the research into intelligent design being conducted by pro-ID scientists
who hold respectable academic credentials and present their views in peer-reviewed scientific publications.
Moreover, the priority of the ID movement is to support ID research and avoid politicizing ID, which is why leading
ID organizations oppose pushing ID into public schools.

The Long Rebuttal: The vast majority of the work of the ID movement is scientific in nature, not political. Leading ID
proponents are well-credentialed scientists and scholars who have conducted scientific research and have made
their case for design to the scientific community. Not only do notable ID proponents hold tenured positions at
respected universities, but they have published scholarship in reputable academic books and journals making
scientific arguments that the empirical evidence reveals design in nature. Pro-ID scientific works have come from
prestigiously published scientific sources such as Journal of Molecular Biology, Protein Science, Theoretical Biology
and Medical Modelling, Journal of Advanced Computational Intelligence and Intelligent Informatics, Quarterly
Review of Biology, Cell Biology International, Rivista di Biologia / Biology Forum, Physics of Life Reviews, Annual
Review of Genetics, Proceedings of the Biological Society of Washington, PLoS One, Michigan State University Press,
MIT Press, and Cambridge University Press.63 (Documentation of some of these publications is given in the response
to Objection 8: “Intelligent Design Proponents Don’t Conduct or Publish Scientific Research.”) A peer-reviewed
journal, BIO-complexity, is devoted to investigating ID research.

The ID movement also devotes a huge amount of its limited resources to supporting ID research and scholarship.
Biologic Institute is a research lab where by pro-ID scientists are conducting both laboratory experiments and
theoretical simulations to study the origin and role of information in biology, the fine-tuning of the universe for life,
and methods of detecting design. Another ID research group is the Evolutionary Informatics Lab, founded William
Dembski and Robert Marks (Distinguished Professor of Electrical and Computer Engineering at Baylor University).
Their lab has attracted graduate-student researchers and has published multiple peer-reviewed articles in technical
journals showing “the need for an ultimate information source qua intelligent designer.”

The ID movement’s priority is to see ID advance through scientific research, not to turn ID into a political hot potato.
For this reason, Discovery Institute and other leading ID groups oppose pushing ID into public schools. As Discovery
Institute states in its recommendation for public school education:

As a matter of public policy, Discovery Institute opposes any effort require the teaching of intelligent design by
school districts or state boards of education. Attempts to mandate teaching about intelligent design only
politicize the theory and will hinder fair and open discussion of the merits of the theory among scholars and
within the scientific community.”64

The ID movement’s opposition to pushing ID into public schools shows that its primary goals are not political, but
rather that its top priority is to focus on the scientific and intellectual advancement of ID.

More Information:

 “Books by Center for Science and Culture Fellows” — www.discovery.org/id/books/

 The Design Inference: Eliminating Chance through Small Probabilities by William Dembski (Cambridge Univ.
Press, 1998)

 The Politically Incorrect Guide to Darwinism and Intelligent Design by Jonathan Wells (Regnery, 2006) —
www.darwinismandid.com

 “The Theory of Intelligent Design: A Briefing Packet for Educators” — www.discovery.org/f/1453

 “Discovery Institute’s Science Education Policy” — www.discovery.org/a/3164

 “Questions about Science Education Policy” — www.discovery.org/id/faqs/

http://www.discovery.org/id/books/
http://www.darwinismandid.com/
http://www.discovery.org/f/1453
http://www.discovery.org/a/3164
http://www.discovery.org/id/faqs/

 COPYRIGHT © DISCOVERY INSTITUTE, 2014 — WWW.INTELLIGENTDESIGN.ORG
 PERMISSION GRANTED TO COPY AND DISTRIBUTE FOR NONPROFIT EDUCATIONAL PURPOSES. 17

Objection #6: Intelligent Design Is a Science Stopper

The Short Rebuttal: ID does not “stop science” because if ID is correct, it brings scientists to a better understanding
of reality, thereby advancing scientific knowledge. ID also promises to encourage and open up lines of scientific
investigation in fields such as biochemistry, genetics, systematic, cell biology, systems biology, animal biology,
bioinformatics, information theory, paleontology, physics, and cosmology, and others. ID can have many practical
benefits as well: a prime example of ID’s promise to further biology and medicine is research into “junk” DNA, where
ID predicts functionality and helps us better understand cellular function, but Darwinism has hindered such
investigations.

The Long Rebuttal: Intelligent design does not stop science. Science is supposed to be an empirical search for the
truth, so if intelligent design is the correct answer, then concluding that ID is correct would further the progress of
science. Moreover, ID opens up new avenues of scientific research in fields such as:

 Biochemistry, where ID encourages scientists to do research to detect high levels of complex and specified
information in biology in the form of fine-tuning of protein sequences. This has practical implications not just for
explaining biological origins but also for engineering enzymes and anticipating / fighting the future evolution of
diseases.

 Microbiology, where ID directs experimental and theoretical research into how limitations on the ability of
Darwinian evolution to evolve traits that require multiple mutations to function. Such research can lead to
medical advances, including helping us fight medical diseases like antibiotic resistance or engineering bacteria.

 Systematics, where the concept of “common design” helps scientists resolve longstanding enigmas facing
evolutionary biology, such as why “convergent evolution” is rampant, why species often fail to fit into a treelike
pattern, and why we find examples of extreme genetic similarity among supposedly distantly related organisms.
ID has also spawned ideas about life being front-loaded with information, such that it is designed to evolve, and
had led scientists to expect (and find) previously unanticipated “out of place” genes in various taxa.

 Artificial Intelligence and Computer Science, where ID produces computational research showing limits to the
search abilities of Darwinian mechanisms. This has practical implications for the understanding the utility of
genetic algorithms.

 Cell biology, where ID causes scientists to view cellular components as “designed structures rather than accidental
by-products of neo-Darwinian evolution,”65 allowing scientists to better understand molecular machines and
propose testable hypotheses about the causes of cancer. ID encourages scientists to reverse engineer molecular
machines like the bacterial flagellum to understand how they function like machines, and to understand how
machine-like properties of life are necessary for biological systems to function.

 Systems biology, where an ID paradigm points biologists to view biological systems as integrated components of
larger systems that are designed to work together in a “top-down,”66 coordinated fashion. In this regard, ID
pushes scientists to investigate computer-like properties of DNA and the genome in the hopes of better
understanding the workings of genetics and the origin of biological systems.

 Animal biology, where ID suggests scientists should seek function for allegedly “vestigial” structures.

 Information theory and Bioinformatics, where ID leads scientists to understand intelligence as a scientifically
studyable cause of biological complexity, and to understand the types of information it generates. ID also
encourages scientists to look for new layers of information and functional language embedded in the genetic
codes, as well as other codes within biology. ID also drives scientists to develop better measures of biological
information, leading to concepts like CSI or functional sequence complexity. This allows us to better quantify
complexity and understand what features are, or are not, within the reach of Darwinism.

 COPYRIGHT © DISCOVERY INSTITUTE, 2014 — WWW.INTELLIGENTDESIGN.ORG
 PERMISSION GRANTED TO COPY AND DISTRIBUTE FOR NONPROFIT EDUCATIONAL PURPOSES. 18

 Paleontology, where ID encourages scientists to understand how the irreducibly complex nature of biological
systems can predict punctuated change and stasis throughout the history of life.

 Physics and Cosmology, where ID has inspired scientists to seek and find instances of fine-tuning of the laws and
constants of physics to allow for life, leading to a variety of fine-tuning arguments including the Galactic
Habitable Zone. This has huge implications for proper cosmological models of the universe, hints at proper
avenues for successful “theories of everything” which must accommodate fine-tuning, and other implications
for theoretical physics.

 Genetics, where ID predicts function for non-coding “junk”-DNA, instigating research into that topic, and allowing
us to better understand development and cellular biology.

To elaborate on the last item, ID stands in contrast to neo-Darwinism in that ID has encouraged scientists to seek
function for non-coding DNA “junk” DNA. As William Dembski wrote in 1998, “on an evolutionary view we expect a
lot of useless DNA. If, on the other hand, organisms are designed, we expect DNA, as much as possible, to exhibit
function. … Design encourages scientists to look for function where evolution discourages it.”67 Even some
evolutionists admit that their paradigm has hindered research into junk DNA. A 2003 article in Scientific American
exposes how evolutionary assumptions have stopped research into junk DNA. According to the article, “introns,” a
type of non-coding DNA found within genes, “were immediately assumed to be evolutionary junk.” But once it was
discovered that introns play vital roles regulating gene production, a leading biologist was quoted saying the failure
to recognize function for intronic DNA might have been “one of the biggest mistakes in the history of molecular
biology.”68 Likewise, a 2003 paper in the journal Science observed:

Although catchy, the term ‘junk DNA’ for many years repelled mainstream researchers from studying noncoding
DNA. Who, except a small number of genomic clochards, would like to dig through genomic garbage? However,
in science as in normal life, there are some clochards who, at the risk of being ridiculed, explore unpopular
territories. Because of them, the view of junk DNA, especially repetitive elements, began to change in the early
1990s. Now, more and more biologists regard repetitive elements as a genomic treasure.69

Under an ID perspective, such mistakes might have been avoided much earlier, thus furthering our knowledge of
biochemistry and progress in medicine.

In conclusion, ID is not “giving up” or “stopping science.” Rather, ID aims to invoke the correct causal mechanism to
explain the origin of information in biology. When critics claim that one cannot detect design because it will “stop
science,” it is they who are actually stopping science by preventing scientists from considering ID.

More Information:

 Molecular Machines: Experimental Support for the Design Inference, by Michael Behe —
www.discovery.org/a/54

 “Becoming a Disciplined Science: Prospects, Pitfalls, and Reality Check for ID,” by William Dembski —
www.discovery.org/f/141

 The Privileged Planet: How our Place in the Cosmos Is Designed for Discovery, by Guillermo Gonzalez and Jay
Richards (Regnery, 2004) — www.privilegedplanet.com

 “Using Intelligent Design Theory to Guide Scientific Research,” by Jonathan Wells, in Progress in Complexity,
Information, Design, 3.1.2 (November 2004) — www.iscid.org/papers/Wells_TOPS_051304.pdf

 “Molecular Machines in the Cell,” by Casey Luskin — www.discovery.org/a/14791

 “Systems Biology as a Research Program for Intelligent Design,” by David Snoke, BIO-Complexity, 2014 (3) —
www.bio-complexity.org/ojs/index.php/main/article/viewArticle/BIO-C.2014.3

 “Does Intelligent Design Help Science Generate New Knowledge?,” by Casey Luskin —
www.evolutionnews.org/2010/11/does_intelligent_design_help_s040781.html

http://www.discovery.org/a/54
http://www.discovery.org/f/141
http://www.privilegedplanet.com/
http://www.iscid.org/papers/Wells_TOPS_051304.pdf
http://www.discovery.org/a/14791
http://www.bio-complexity.org/ojs/index.php/main/article/viewArticle/BIO-C.2014.3
http://www.evolutionnews.org/2010/11/does_intelligent_design_help_s040781.html

 COPYRIGHT © DISCOVERY INSTITUTE, 2014 — WWW.INTELLIGENTDESIGN.ORG
 PERMISSION GRANTED TO COPY AND DISTRIBUTE FOR NONPROFIT EDUCATIONAL PURPOSES. 19

Objection #7: Intelligent Design Is “Creationism” and Based on Religion

The Short Rebuttal: Intelligent design is an effort to empirically detect whether the “apparent design” in nature
acknowledged by virtually all biologists is genuine design (the product of an intelligent cause) or is the product of an
undirected process such as natural selection acting on random variations. Creationism typically starts with a
religious text and tries to see how the findings of science can be reconciled to it. ID starts with the empirical
evidence of nature and seeks to ascertain what scientific inferences can be drawn from that evidence. Unlike
creationism, ID does not claim that modern biology can identify whether the intelligent cause detected through
science is supernatural. The charge that ID is “creationism” is a rhetorical strategy on the part of critics who wish to
delegitimize ID without actually addressing the merits of its case.

The Long Rebuttal: Intelligent design is based upon science and is different from creationism. Creationism is the
religious belief that the universe and life were created by a supernatural being. Many creationists are “young earth
creationists” who believe that the earth and universe are on the order of six to ten thousand years old. What all
creationists have in common is that they start with religious texts like the Bible and end with religious conclusions.
ID is different from creationism because it begins with our observations of nature rather than the Bible, and it limits
its scientific claims to what can be learned from the scientific method. As a science, ID refers only to an intelligent
cause and does not attempt to establish whether or not the source of intelligence is God. ID also does not claim the
earth is only a few thousand years old. ID as a scientific theory limits its scientific claims to what can be learned from
the empirical data and does not attempt to address religious questions about the identity or metaphysical nature of
the designer. This makes ID distinct from creationism and shows that ID respects the limits of scientific inquiry.

Those who try to equate ID with creationism usually misconstrue the following facts about ID:

 ID detects design, not designers: Many critics mistakenly think ID is focused upon studying the designer, alleging
that it specifically invokes supernatural forces or a deity. But ID is not focused on studying the actual intelligent
cause responsible for life. Instead, ID studies objects in nature to determine if natural objects bear an
informational signature indicating that an intelligent cause was involved in their origin.

 ID is limited in its scope: ID limits its claims to what can be learned from the empirical data, meaning that it does
not try to address religious questions about the identity or nature of the designer. While the empirical data can
allow us to study natural objects and determine whether they arose from an intelligent cause, the empirical
data may not allow us to determine the identity or metaphysical nature of the intelligent cause.

 Principled, not rhetorical: The refusal of ID proponents to use ID to draw scientific conclusions about the nature or
identity of the designer is principled rather than merely rhetorical. ID’s non-identification of the designer stems
from a desire to take a scientific approach, respect the limits of scientific inquiry, and not inject religious
discussions about theological questions into science.

 Critics admit ID is different from creationism: Even ID’s leading critics admit that ID is not creationism when
defined as young earth creationism (“YEC”). As Eugenie Scott writes, “most ID proponents do not embrace a
Young Earth, Flood Geology, and sudden creation tenets associated with YEC.”70

 ID uses scientific methods: Creationists base their claims upon faith or divine revelation; ID makes its arguments
using the scientific data, not faith or divine revelation. (For more information, see the answer to Objection 1.)

 Implications don’t disqualify ID from being science: Just like neo-Darwinism, the scientific theory of intelligent
design may have implications for religion, but it is not based on religion.

 ID doesn’t appeal to the supernatural: When creationism is defined broadly (i.e., the view that “supernatural”
powers created life),71 ID still is not creationism. In its 1987 Edwards v. Aguillard ruling, the U.S. Supreme Court
found creationism was religion because it referred to a “supernatural creator.”72 Since ID does not determine
whether the designer is natural or supernatural, it lacks the key characteristic that causes creationism to be
unscientific and unconstitutional.

 COPYRIGHT © DISCOVERY INSTITUTE, 2014 — WWW.INTELLIGENTDESIGN.ORG
 PERMISSION GRANTED TO COPY AND DISTRIBUTE FOR NONPROFIT EDUCATIONAL PURPOSES. 20

Regarding the last item, some critics maintain ID is a religious view because it does not conform to methodological
naturalism (MN). MN is a principle that says that whether or not the supernatural exists, we must pretend that it
doesn’t when practicing science. This idea was expressed in a letter to the editor in Nature: “Even if all the data
point to an intelligent designer, such an hypothesis is excluded from science because it is not naturalistic.”73
Philosophers disagree on whether MN is a requirement of science, but even if it is, there are good reasons why ID
offends neither the letter nor the spirit of this “rule.”

ID Doesn’t Violate the Letter of MN: As we have seen, ID does not appeal to the supernatural, and thus does not
require non-natural causes. ID begins with observations of the types of information and complexity produced by
intelligent agents. Intelligent agents are natural causes that we can understand by studying the world around us.
This makes intelligent agency a proper subject of scientific study. When ID finds high levels of CSI in nature, the most
it can infer is that intelligence was at work. Because ID respects the limits of scientific inquiry, it does not make
claims beyond the data by trying to identify the designer. As Stephen Meyer writes:

The theory of intelligent design does not claim to detect a supernatural intelligence possessing unlimited
powers. Though the designing agent responsible for life may well have been an omnipotent deity, the theory of
intelligent design does not claim to be able to determine that. Because the inference to design depends upon
our uniform experience of cause and effect in this world, the theory cannot determine whether or not the
designing intelligence putatively responsible for life has powers beyond those on display in our experience. Nor
can the theory of intelligent design determine whether the intelligent agent responsible for information life
acted from the natural or the “supernatural” realm. Instead, the theory of intelligent design merely claims to
detect the action of some intelligent cause … and affirms this because we know from experience that only
conscious, intelligent agents produce large amounts of specified information.74

Many other ID proponents have pointed out that ID only appeals to intelligent causes, not supernatural ones.
Michael Behe writes, “as regards the identity of the designer, modern ID theory happily echoes Isaac Newton's
phrase hypothesis non fingo.”75 William Dembski explains: “Supernatural explanations invoke miracles and therefore
are not properly part of science. Explanations that call on intelligent causes require no miracles but cannot be
reduced to materialistic explanations.”76 Likewise, an early ID textbook affirms MN, stating: “intelligence . . . can be
recognized by uniform sensory experience, and the supernatural . . . cannot.”77

Some claim ID violates MN by leaving open the possibility of a supernatural designer. ID does allow this possibility,
but ID does not affirmatively claim to detect a supernatural creator. The most ID infers is intelligent causation. Many
(though not all) ID proponents may believe the designer is God, but they do not claim this is a scientific conclusion of
ID. This makes ID no different from Darwinian evolution, which claims that if there is a supernatural creator, it’s
beyond science’s power to detect.

ID Doesn’t Offend the Spirit of MN: Proponents of MN often justify this rule by arguing that it ensures that science
uses only testable, predictable, and reliable explanations. However, as we saw in response to Objection 2, ID
generates testable hypotheses and predictions based upon our knowledge of how the world works, and ID can be
reliably inferred through the scientific method. In this way, ID is based upon science, not religion, and does not
violate any mandates of predictability, testability, or reliability laid down for science by MN.

More Information:

 The Design Revolution by William Dembski (InterVarsity Press, 2004).

 “Intelligent Design is not Creationism,” by Stephen C. Meyer, The Daily Telegraph — www.discovery.org/a/3191

 “FAQ: Is intelligent design just creationism (or creationism ‘in disguise’)?,”
www.ideacenter.org/contentmgr/showdetails.php/id/1183

 “ID Does Not Address Religious Claims About the Supernatural,” by Casey Luskin — www.discovery.org/a/7501

 “Intelligent Design and Creationism Just Aren't the Same,” by John West — www.discovery.org/a/1329

http://www.discovery.org/a/3191
http://www.ideacenter.org/contentmgr/showdetails.php/id/1183
http://www.discovery.org/a/7501
http://www.discovery.org/a/1329

 COPYRIGHT © DISCOVERY INSTITUTE, 2014 — WWW.INTELLIGENTDESIGN.ORG
 PERMISSION GRANTED TO COPY AND DISTRIBUTE FOR NONPROFIT EDUCATIONAL PURPOSES. 21

Objection #8: Intelligent Design is Religiously-Motivated

The Short Rebuttal: Even if some ID proponents do have religious motives, so what? In science, motives don’t
matter—only the evidence matters. Indeed, some religiously motivated scientists (such as Johannes Kepler and Isaac
Newton) turned out to be right. The fact that they were religiously motivated did not harm their science. Moreover,
many leading evolutionists have expressed anti-religious motives. If ID critics claim that the religious motives of ID-
proponents make ID unscientific, then to be consistent they must accept that the anti-religious motives of leading
evolutionists make Darwinism unscientific. Harping upon the alleged religious motives of ID-proponents also offends
the principles behind the First Amendment, which promise that all persons—whether religious or not—have equal
freedom to make their case to the public square.

The Long Rebuttal: Pro-ID scholars have published impressive volumes of scholarship in reputable academic books
and journals about the empirical evidence supporting design. Critics often try to avoid rebutting this scholarship by
trotting out quotes from ID proponents discussing their own personal religious beliefs, motives, and affiliations, or
discussing the larger philosophical implications they draw from ID, to allege that ID is not science, but religion. These
common attacks against ID are both logically fallacious and hypocritical for at least three reasons.

First, such arguments offend the First Amendment’s protections on religious freedom: Scientists have freedom of
religion, and their scientific views should not be disqualified due to their alleged religious motives or beliefs.
Religious beliefs and motives of a scientist are irrelevant to whether they are scientifically correct.

Second, in science, the motives or personal religious beliefs of scientists don’t matter; only the evidence matters.
For example, the great scientists Johannes Kepler and Isaac Newton were inspired to their scientific work by their
religious convictions that God would create an orderly, intelligible universe with comprehensible physical laws. They
turned out to be right—not because of their religious beliefs but because the scientific evidence validated their
hypotheses. (At least, Newton was thought to be right until Einstein came along and refined Newton’s ideas) Their
personal religious beliefs, motives, or affiliations did nothing to change the fact that their scientific theories had
strong scientific merit that helped lay the foundation for modern science.

Third, evolutionists who raise objections to ID based upon the alleged religious motives of ID proponents make a
highly hypocritical argument, for many leading evolutionists have expressed blatantly anti-religious motives. This
fact does not disqualify evolution from being scientific, but it shows that the religious or anti-religious motives and
beliefs of scientists do not make a theory unscientific. Leading proponents of Darwinian evolution frequently
express anti-religious motives or raise the cultural and metaphysical implications of the theory in their writings.
For example:

 Eugenie Scott was for decades the executive director of the National Center for Science Education (NCSE) and was
called by the scientific journal Nature “perhaps the nation’s most high-profile Darwinist.”78 But Scott is also a
public signer of the Third Humanist Manifesto, an aggressive statement of the humanist agenda to create a
world with “without supernaturalism” based upon the view that “[h]umans are … the result of unguided
evolutionary change” and the universe is “self-existing.”79

 Barbara Forrest, another prominent pro-evolution activist believes that “philosophical naturalism” is “the only
reasonable metaphysical conclusion.”80 Dr. Forrest also sits on the Board of Directors of the New Orleans Secular
Humanist Association,81 an associate member of the American Humanist Association, which publishes the
Humanist Manifesto III.82 Forrest is also on the board of the NCSE.83

 Richard Dawkins is Oxford University’s Charles Simonyi Professor for the Public Understanding of Science and is
probably the most famous evolutionist in the world. Dawkins argues that belief in God is a “delusion”84 and that
“Darwin made it possible to become an intellectually fulfilled atheist.”85 Dawkins has stated his goal is “to kill
religion,”86 and when he received an award from the American Humanist Association, he declared that “faith is
one of the world’s great evils, comparable to the smallpox virus but harder to eradicate.”87

 COPYRIGHT © DISCOVERY INSTITUTE, 2014 — WWW.INTELLIGENTDESIGN.ORG
 PERMISSION GRANTED TO COPY AND DISTRIBUTE FOR NONPROFIT EDUCATIONAL PURPOSES. 22

 Douglas Futuyma has declared in a popular college-level textbook that “[b]y coupling undirected, purposeless
variation to the blind, uncaring process of natural selection, Darwin made theological or spiritual explanations of
the life processes superfluous.”88

 Stephen Jay Gould, a leading paleontologist before his death in 2003, discussed the “radical philosophical content
of Darwin’s message” and its denial of purpose in the universe: “First, Darwin argues that evolution has no
purpose. . . . Second, Darwin maintained that evolution has no direction. . . . Third, Darwin applied a consistent
philosophy of materialism to his interpretation of nature. Matter is the ground of all existence; mind, spirit, and
God as well, are just words that express the wondrous results of neuronal complexity.”89

 William Provine, an evolutionary biologist at Cornell University, has similarly stated that “belief in modern
evolution makes atheists of people” and that “[o]ne can have a religious view that is compatible with evolution
only if the religious view is indistinguishable from atheism.”90

 Steven Weinberg, a Nobel Laureate in physics and public advocate one-sided pro-Darwin-only dogmatic evolution
education,91 says that his scientific career is motivated by a desire to disprove religion: “I personally feel that the
teaching of modern science is corrosive of religious belief, and I’m all for that! One of the things that in fact has
driven me in my life, is the feeling that this is one of the great social functions of science—to free people from
superstition.”92 Weinberg elaborates on what he means by “superstition,” as he hopes that “this progression of
priests and ministers and rabbis and ulamas and imams and bonzes and bodhisattvas will come to an end, that
we’ll see no more of them. I hope that this is something to which science can contribute and if it is, then I think
it may be the most important contribution that we can make.”93

 The New York Times reported on an atheism conference held at the scientific research hub The Salk Institute. The
story reported a striking agenda on the part of leading scientists present at the conference to stifle religious
belief in order to promote Darwinism to the public: “one speaker after another called on their colleagues to be
less timid in challenging teachings about nature based only on scripture and belief.” The scientists were worried
that scientific theories like evolution by natural selection and other views are “losing out in the intellectual
marketplace,” and one scientist sarcastically said the viewpoints expressed at the conference “have run the
gamut from A to B. Should we bash religion with a crowbar or only with a baseball bat?”94

 Richard Lewontin, an evolutionary paleontologist at Harvard, states that materialism must be protected at all
costs:

[W]e have a prior commitment, a commitment to materialism. It is not that the methods and institutions of
science somehow compel us to accept a material explanation of the phenomenal world, but, on the contrary,
that we are forced by our a priori adherence to material causes to … produce material explanations … [T]hat
materialism is absolute, for we cannot allow a Divine Foot in the door.95

Lewontin is not alone in this view. Some scientists, educators and journalists have become so entrenched in seeing
the world through a materialist prism, that they are no longer open to contrary evidence. As Darwinian philosopher
Michael Ruse suggests, “for many evolutionists, evolution has functioned as … a secular religion.”96

These examples are not given to argue that evolution is not science, or that one cannot accept evolution and
religion. In science, the personal religious (or anti-religious) motives of scientists don’t matter; only the evidence
matters. Neither ID nor neo-Darwinian evolution should be disqualified from being scientific simply because of the
religious (or anti-religious) motives of their proponents.

More Information:

 Darwin Day in America: How Politics and Culture have been Dehumanized in the Name of Science by John G.
West (ISI Books, 2007) — www.darwindayinamerica.com

 Darwin’s God: Evolution and the Problem of Evil by Cornelius G. Hunter (Brazos Press, 2001).

 “Any larger philosophical implications of intelligent design, or any religious motives, beliefs, and affiliations of ID
proponents, do not disqualify ID from having scientific merit,” by Casey Luskin — www.discovery.org/a/7081

file:///C:/Documents%20and%20Settings/cluskin/My%20Documents/Stu/Projects/Back%20to%20School%20Guide/www.darwindayinamerica.com
file:///C:/Documents%20and%20Settings/cluskin/My%20Documents/Stu/Projects/Back%20to%20School%20Guide/www.discovery.org/a/7081

 COPYRIGHT © DISCOVERY INSTITUTE, 2014 — WWW.INTELLIGENTDESIGN.ORG
 PERMISSION GRANTED TO COPY AND DISTRIBUTE FOR NONPROFIT EDUCATIONAL PURPOSES. 23

Objection #9: ID Proponents Don’t Conduct or Publish Scientific Research

The Short Rebuttal: This claim is simply false. ID proponents conduct scientific research and publish it in mainstream
scientific venues. Research supporting ID concepts and arguments has been published and discussed in Journal of
Molecular Biology, Protein Science, Theoretical Biology and Medical Modelling, Journal of Advanced Computational
Intelligence and Intelligent Informatics, Quarterly Review of Biology, Cell Biology International, Rivista di Biologia /
Biology Forum, Physics of Life Reviews, Annual Review of Genetics, Proceedings of the Biological Society of
Washington, PLoS One, Michigan State University Press, and Cambridge University Press.

The Long Rebuttal: Critics often claim that ID proponents do not publish peer-reviewed scientific papers or that they
do not do scientific research. Both of these claims are demonstrably false. In 2004, Discovery Institute senior fellow
Stephen Meyer published a groundbreaking paper explicitly advocating intelligent design in the journal Proceedings
of the Biological Society of Washington. His peer-reviewed article reviews research in the fields of information
theory, paleontology, and biochemistry and concludes, “An experience-based analysis of the causal powers of
various explanatory hypotheses suggests purposive or intelligent design as a causally adequate—and perhaps the
most causally adequate—explanation for the origin of the complex specified information required to build the
Cambrian animals and the novel forms they represent.”97

In the years after Meyer’s paper, the ID movement experienced a renaissance of research and publishing peer-
reviewed papers. In 2014, the ID movement passed a landmark with its 75th peer-reviewed pro-ID scientific
publication. Some of this research was discussed in response to the Objection 4: “Intelligent Design is Just Politics.”
Scientists and theorists who support the theory of intelligent design have published their work in a variety of
appropriate technical venues, including peer-reviewed scientific journals, peer-reviewed scientific books (some
published by university presses), peer-edited scientific anthologies, peer-edited scientific conference proceedings,
and other mainstream scientific sources. There are multiple hubs of ID research producing these publications.

First, there’s Biologic Institute, headed by protein scientist Douglas Axe, which is “developing and testing the
scientific case for intelligent design in biology.” Biologic Institute conducts both laboratory and theoretical research
into the origin and role of information in biology, the fine-tuning of the universe for life, and methods of detecting
design. Its research topics include:

 Building and testing computer models that study the ability of unguided mechanisms versus intelligent causes to
produce new information.

 Examining the cosmological, physical, chemical, and biological fine-tuning required of life.

 Investigating how humans design complex structures so scientists can recognize the hallmarks of design.

Some of the most important experimental ID research has been conducted by Axe. In 2000 and 2004, he published
the results of mutational sensitivity experiments in Journal of Molecular Biology showing that the odds of an amino
acid sequence yielding a functional protein sequence are less than 1077.98 According to Axe, these findings “call into
question the adequacy of chance, and that certainly adds to the case for intelligent design.”99

In 2010, Axe published another peer-reviewed research paper which presented calculations modeling the evolution
of bacteria evolving a structure which required multiple mutations before yielding any benefit. Making assumptions
that were very generous towards Darwinian evolution, he found that molecular adaptations requiring more than six
mutations before providing an advantage could not arise in the history of the earth.100 A 2011 paper by Axe and
Gauger showed that such structures exist. They found that converting one protein into a closely related protein—
the kind of transformation which evolutionists claim happened easily in the history of life—would require at least 7
mutations.101 In 2014, Gauger and Axe co-published another peer-reviewed research paper which sought to convert
many enzymes in a family to perform the function of a closely related enzyme. Their mutagenesis experiments could
not convert these proteins to acquire the new function within the mutational limits set by Axe’s 2010 paper.102
These results show proteins are rich in CSI, and challenge evolutionary models for the origin of new proteins.

 COPYRIGHT © DISCOVERY INSTITUTE, 2014 — WWW.INTELLIGENTDESIGN.ORG
 PERMISSION GRANTED TO COPY AND DISTRIBUTE FOR NONPROFIT EDUCATIONAL PURPOSES. 24

Another ID research group is the Evolutionary Informatics Lab, founded by senior Discovery Institute fellow William
Dembski along with Robert Marks, Distinguished Professor of Electrical and Computer Engineering at Baylor
University. Their lab has attracted graduate-student researchers and has published multiple peer-reviewed articles
in technical science and engineering journals providing theoretical research showing that only intelligence is capable
of producing high levels of new information.103

There are a number of other individual pro-ID scientists worldwide publishing peer-reviewed pro-ID scientific
papers. In 2010, Ralph Seelke, a biology professor at the University of Wisconsin Superior, co-published a paper with
Ann Gauger providing additional empirical backing to Axe’s aforementioned 2010 paper. They started by breaking a
gene in the bacterium E. coli required for synthesizing the amino acid tryptophan. When broken in just one place,
random mutations in the bacteria’s genome were capable of “fixing” the gene.104 But when two mutations were
required to restore function, Darwinian evolution could not do the job. Other researchers who have published many
peer-reviewed pro-ID papers include Wolf-Ekkehard Lönnig, who recently retired from the Max Planck Institute for
Plant Breeding Research in Germany, and David Abel of the Origin of Life Science Foundation.

Another productive ID researcher is biochemist Michael Behe at Lehigh University. In 2010, he published an article
in Quarterly Review of Biology arguing that Darwinian evolution tends to destroy or diminish molecular functions
rather than building them.105 This followed his 2004 article with physicist David Snoke in Protein Science showing
that the Darwinian evolution of a simple bond between two proteins would be unlikely to arise in multicellular
organisms if it required more than two mutations to function.106 In 2008, Behe and Snoke’s would-be critics tried to
refute them in the journal Genetics, but found that to obtain only two specific mutations via Darwinian evolution
“for humans with a much smaller effective population size, this type of change would take > 100 million years.” The
critics admitted this was “very unlikely to occur on a reasonable timescale.”107

Together, ID research is converging upon a common conclusion: there is too much CSI in many proteins and other
biological systems to be generated by Darwinian processes on a reasonable evolutionary timescale.

One obstacle to ID’s research program is that the more research it produces, the more critics try to stifle ID’s
advance. In 2011, dozens of pro-ID research scientists gathered at a scientific conference at Cornell University to
present their research results showing that intelligent design is necessary to explain the origin of biological
information. The papers presented at the conference were to be published by Springer-Verlag, a prestigious
scientific publishing company based in Germany. However, when pro-Darwin activists on the Internet learned of the
book, they protested and threatened to boycott Springer if the company published the ID-friendly conference
proceedings. Springer caved into the intolerant ID-critics, and illegally reneged on the contract and refused to
publish the book. Thankfully, the proceedings of the Biological Information: New Perspectives conference at Cornell
were eventually published by another mainstream scientific publishing house, World Scientific. But this incident
shows how ID-critics seek to unfairly prevent ID proponents from being able to publish their research.108

Despite ID’s publication record, recognition in the peer-reviewed literature is not an absolute requirement to
demonstrate an idea’s scientific merit.109 Darwin’s own theory of evolution was first published in a book for a
general and scientific audience—his Origin of Species—not in a peer-reviewed paper. Nonetheless, ID’s peer-
reviewed publication record shows that it deserves—and is receiving—serious consideration by the scientific
community.

More Information:

 Peer-Reviewed & Peer-Edited Scientific Publications Supporting the Theory of Intelligent Design —
www.discovery.org/a/2640

 Biologic Institute — www.biologicinstitute.org

 The Evolutionary Informatics Lab — www.evoinfo.org

 BIO-Complexity journal — www.bio-complexity.org

file:///C:/Documents%20and%20Settings/cluskin/My%20Documents/Stu/Projects/Back%20to%20School%20Guide/www.discovery.org/a/2640
http://www.biologicinstitute.org/
http://www.evoinfo.org/
http://www.bio-complexity.org/

 COPYRIGHT © DISCOVERY INSTITUTE, 2014 — WWW.INTELLIGENTDESIGN.ORG
 PERMISSION GRANTED TO COPY AND DISTRIBUTE FOR NONPROFIT EDUCATIONAL PURPOSES. 25

Objection #10: Intelligent Design has been Refuted by the Overwhelming Evidence for
Neo-Darwinian Evolution

The Short Rebuttal: The evidence for neo-Darwinian evolution is not “overwhelming.” While it remains the
dominant view within biology, a growing minority of scientists dissent from Darwin. Over 900 doctoral scientists
have signed a public statement proclaiming, “We are skeptical of claims for the ability of random mutation and
natural selection to account for the complexity of life.”110 Signers of the list include members of the national
academies of science in the United States, Russia, Poland, the Czech Republic, and India (Hindustan), as well as
faculty and researchers from a wide range of universities and colleges, including Princeton, MIT, Dartmouth, Ohio
State, Tulane, and the University of Michigan. Biological and chemical evolution lack supporting evidence in fields
such as genetics, biochemistry, taxonomy and systematics, paleontology, and the chemical origins of life.
Unfortunately, some scientists report they are pressured to suppress problems with modern evolutionary biology.

The Long Rebuttal: Biological and chemical evolution lack supporting evidence in many scientific fields. Yet some
scientists report that they are pressured to remain silent about the problems with Darwinian biology—often out of
fears that their criticisms might lend support to ID. Biologist W. Daniel Hillis acknowledges:

There’s a feeling in biology that scientists should keep their dirty laundry hidden, because the religious right are
always looking for any argument between evolutionists as support for their creationist theories. There’s a strong
school of thought that one should never question Darwin in public.111

Likewise, cognitive scientists Jerry Fodor and Massimo Piattelli-Palmarini admit:

We've been told by more than one of our colleagues that, even if Darwin was substantially wrong to claim that
natural selection is the mechanism of evolution, nonetheless we shouldn't say so. Not, anyhow, in public. To do
that is, however inadvertently, to align oneself with the Forces of Darkness, whose goal is to bring Science into
disrepute. ... [N]eo-Darwinism is taken as axiomatic; it goes literally unquestioned. A view that looks to
contradict it, either directly or by implication is ipso facto rejected, however plausible it may otherwise seem.
Entire departments, journals and research centres now work on this principle.112

Günter Theißen of the Department of Genetics at Friedrich Schiller University in Jena, Germany explains what
happens when he critiques neo-Darwinian biology:

It is dangerous to raise attention to the fact that there is no satisfying explanation for macroevolution. One
easily becomes a target of orthodox evolutionary biology and a false friend of proponents of non-scientific
concepts.113

Finally, a 2014 paper in Nature admitted that some biologists self-censor criticisms of the neo-Darwinian paradigm
out of fear of lending support for ID:

Yet the mere mention of the EES [Extended Evolutionary Synthesis, a non-Darwinian model of biology] often
evokes an emotional, even hostile, reaction among evolutionary biologists. Too often, vital discussions descend
into acrimony, with accusations of muddle or misrepresentation. Perhaps haunted by the spectre of intelligent
design, evolutionary biologists wish to show a united front to those hostile to science.114

On the one hand, it’s disturbing to hear that biologists would self-censor their views simply because they don’t like
the perceived alternative—which they label as being “hostile to science.” This shows that the field of evolutionary
biology is in an incredibly unhealthy state. Dogmatism on evolution is hindering scientific advancement. If
evolutionary biologists censor themselves, what might they might do to other scientists who step out of line and
refuse to join the “united front”? The answer is before your very eyes in this article: They marginalize dissenters by
calling them “hostile to science.” Nonetheless, there are numerous legitimate scientific criticisms of the standard
models of biological and chemical evolution.

 COPYRIGHT © DISCOVERY INSTITUTE, 2014 — WWW.INTELLIGENTDESIGN.ORG
 PERMISSION GRANTED TO COPY AND DISTRIBUTE FOR NONPROFIT EDUCATIONAL PURPOSES. 26

Genetics—Mutations Cause Harm and Do Not Build Complexity: Darwinian evolution relies on random mutations
that are selected by a blind, unguided process of natural selection that has no goals. Such a random and undirected
process tends to harm organisms and does not improve them or build complexity. As past president of the French
Academy of Sciences, Pierre-Paul Grasse, contended that "[m]utations have a very limited ‘constructive capacity’”
because “[n]o matter how numerous they may be, mutations do not produce any kind of evolution.”115 Similarly,
biologist Lynn Margulis has said, “new mutations don't create new species; they create offspring that are
impaired.”116 She continues:

[N]eo-Darwinists say that new species emerge when mutations occur and modify an organism. I was taught over
and over again that the accumulation of random mutations led to evolutionary change-led to new species. I
believed it until I looked for evidence.117

Many other scientists feel this way. Over 900 Ph.D. scientists have signed a statement agreeing they “are skeptical
of claims for the ability of random mutation and natural selection to account for the complexity of life.”118 Indeed,
two biologists wrote in Annual Review of Genomics and Human Genetics: “it remains a mystery how the undirected
process of mutation, combined with natural selection, has resulted in the creation of thousands of new proteins
with extraordinarily diverse and well optimized functions. This problem is particularly acute for tightly integrated
molecular systems that consist of many interacting parts…”119 This leads to the next problem.

Biochemistry—Unguided and Random Processes Cannot Produce Cellular Complexity: Our cells contain incredible
complexity, like miniature factories using machine technology but dwarfing the complexity and efficiency of
anything produced by humans. Cells use miniature circuits, motors, feedback loops, encoded language, and even
error-checking machinery to decode and repair our DNA. Past U.S. National Academy of Sciences President Bruce
Alberts (who opposes ID) has described this complexity in the journal Cell as an elaborate factory: “The entire cell
can be viewed as a factory that contains an elaborate network of interlocking assembly lines, each of which is
composed of a set of large protein machines.”120 But could such integrated complexity evolve in a stepwise,
Darwinian fashion? Michael Behe recalls that in Origin of Species, Darwin admitted that if “any complex organ
existed which could not possibly have been formed by numerous, successive, slight modifications, my theory would
absolutely break down.”121 According to Behe, “by opening the ultimate black box, the cell,” modern science “has
pushed Darwin’s theory to the limit.”122

The simplest cell requires hundreds of genes, numerous complex biological machines and biochemical pathways,
and a fully functional genetic code in order to survive. Darwinian evolution—blind natural selection acting on
random mutations—has failed to provide Darwinian explanations for how basic cellular biochemistry might have
evolved. Five years after Behe published Darwin’s Black Box, biochemist Franklin Harold stated in an Oxford
University Press monograph that “there are presently no detailed Darwinian accounts of the evolution of any
biochemical or cellular system, only a variety of wishful speculations.”123 Indeed, one paper about the evolution of
one molecular machine admitted, “the flagellar research community has scarcely begun to consider how these
systems have evolved.”124

But it’s not just multi-part machines which are beyond reach of Darwinian evolution. The protein-parts themselves
which build these machines would also require multiple simultaneous mutations in order to arise. In 2000 and 2004,
protein scientist Douglas Axe published experimental research in the Journal of Molecular Biology on mutational
sensitivity tests he performed on enzymes in bacteria.125 Enzymes are long chains of amino acids which fold into a
specific, stable, three-dimensional shape in order to function. Mutational sensitivity experiments begin by mutating
the amino acid sequences of those proteins, and then testing the mutant proteins to determine whether they can
still fold into a stable shape, and function properly. Axe’s research found that amino acid sequences which yield
stable, functional protein folds may be as rare as 1 in 1074 sequences, suggesting that the vast majority of amino acid
sequences will not produce stable proteins, and thus could not function in living organisms.

 COPYRIGHT © DISCOVERY INSTITUTE, 2014 — WWW.INTELLIGENTDESIGN.ORG
 PERMISSION GRANTED TO COPY AND DISTRIBUTE FOR NONPROFIT EDUCATIONAL PURPOSES. 27

Because of this extreme rarity of functional protein sequences, it would be very difficult for random mutations to
take a protein with one type of fold, and evolve it into another, without going through some non-functional stage.
Darwin said his theory only worked if structures could be built through “numerous, successive, slight modifications,”
but many changes would need to occur simultaneously to “find” the rare and unlikely amino acid sequences that
yield functional proteins. To put the matter in perspective, Axe’s results suggest that the odds of blind and unguided
Darwinian processes producing a functional protein fold are less than the odds of someone closing his eyes and
firing an arrow into the Milky Way galaxy, and hitting one pre-selected atom.

Proteins commonly interact with other molecules through a “hand-in-glove” fit, but these interactions often require
multiple amino acids to be ‘just right’ before they occur. In 2004, Behe, along with University of Pittsburgh physicist
David Snoke, simulated the Darwinian evolution of such protein-protein interactions. Behe and Snoke’s calculations
found that for multicellular organisms, evolving a simple protein-protein interaction which required more than two
mutations in order to function would require more organisms and generations than would be available over the
entire history of the Earth. They concluded that “the mechanism of gene duplication and point mutation alone
would be ineffective…because few multicellular species reach the required population sizes.”126

Four years later during an attempt to refute Behe’s arguments, Cornell biologists Rick Durrett and Deena Schmidt
ended up begrudgingly confirming he was basically correct. After calculating the likelihood of two simultaneous
mutations arising via Darwinian evolution in a population of humans, they found that such an event “would take >
100 million years.” Given that humans diverged from their supposed common ancestor with chimpanzees only 6
million years ago, they granted that such mutational events are “very unlikely to occur on a reasonable
timescale.”127 The information required for proteins and enzymes to function is too great to be generated by
Darwinian processes on any reasonable evolutionary timescale.

Paleontology—The Fossil Record Lacks Intermediate Fossils: The fossil record’s overall pattern is one of abrupt
explosions of new biological forms, and possible candidates for evolutionary transitions are the exception, not the
rule. This has been recognized by many paleontologists such as Ernst Mayr who explained in 2000 that “[n]ew
species usually appear in the fossil record suddenly, not connected with their ancestors by a series of
intermediates.”128 Similarly, a zoology textbook observed that “Many species remain virtually unchanged for millions
of years, then suddenly disappear to be replaced by a quite different, but related, form. Moreover, most major
groups of animals appear abruptly in the fossil record, fully formed, and with no fossils yet discovered that form a
transition from their parent group.”129

The eventual realization that the fossil record is not entirely incomplete has forced evolutionary biologists to accept
that the record shows a pattern of explosions, not gradual evolution of living organisms. Probably the most famous
instance of abrupt appearance is the Cambrian explosion, where nearly all of the major living animal phyla appear in
the Cambrian period. An invertebrate biology textbook explains this:

Most of the animal groups that are represented in the fossil record first appear, ‘fully formed’ and identifiable as
to their phylum, in the Cambrian, some 550 million years ago. These include such anatomically complex and
distinctive types as trilobites, echinoderms, brachiopods, molluscs, and chordates. … The fossil record is
therefore of no help with respect to the origin and early diversification of the various animal phyla...130

Evolutionary scientists acknowledge that they cannot explain this rapid appearance of diverse animal body plans by
classical Darwinian processes, or other known material mechanisms. Paleontologist Robert Carroll argues in Trends
in Ecology and Evolution that “The extreme speed of anatomical change and adaptive radiation during this brief time
period requires explanations that go beyond those proposed for the evolution of species within the modern
biota.”131 Another paper likewise maintains that “microevolution does not provide a satisfactory explanation for the
extraordinary burst of novelty during the Cambrian Explosion” and concludes “the major evolutionary transitions in
animal evolution still remain to be causally explained.”132 Likewise a 2009 paper in BioEssays concedes that

 COPYRIGHT © DISCOVERY INSTITUTE, 2014 — WWW.INTELLIGENTDESIGN.ORG
 PERMISSION GRANTED TO COPY AND DISTRIBUTE FOR NONPROFIT EDUCATIONAL PURPOSES. 28

“elucidating the materialistic basis of the Cambrian explosion has become more elusive, not less, the more we know
about the event itself.”133

But the Cambrian explosion is by no means the only explosion of life recorded in the fossil record. Regarding the
origin of major fish groups, former Columbia University geoscientist Arthur Strahler writes that, “This is one count in
the creationists’ charge that can only evoke in unison from paleontologists a plea of nolo contendere [no
contest].”134 A paper in Annual Review of Ecology and Systematics explains that the origin of land plants “is the
terrestrial equivalent of the much-debated Cambrian ‘explosion’ of marine faunas.”135 Regarding the origin of
angiosperms (flowering plants), paleontologists have discovered a “big bloom” type of explosion event. As one
paper states:

In spite of much research and analyses of different sources of data (e.g., fossil record and phylogenetic analyses
using molecular and morphological characters), the origin of the angiosperms remains unclear. Angiosperms
appear rather suddenly in the fossil record... with no obvious ancestors for a period of 80-90 million years
before their appearance.136

In a similar way, many orders of mammals appear in an explosive manner. Niles Eldredge explains that “there are all
sorts of gaps: absence of gradationally intermediate ‘transitional’ forms between species, but also between larger
groups—between, say, families of carnivores, or the orders of mammals.”137 There is also a bird explosion, with
major bird groups appearing in a short time period.138 Biologist Jeffrey Schwartz explains:

We are still in the dark about the origin of most major groups of organisms. They appear in the fossil record as
Athena did from the head of Zeus—full-blown and raring to go, in contradiction to Darwin’s depiction of
evolution as resulting from the gradual accumulation of countless infinitesimally minute variations.139

This pattern of explosions directly contradicts the expectations of Darwinian biology.

Taxonomy—Biologists have Failed to Construct Darwin’s “Tree of Life”: Evolutionary biologists hoped that DNA
evidence would reveal a grand tree of life where all organisms are clearly related. It hasn’t. Darwin’s tree of life—the
notion that all living organisms share a universal common ancestor—has faced increasing difficulties in the past few
decades. Trees describing the alleged ancestral relationships between organisms based upon one gene or biological
characteristic very commonly conflict with trees based upon a different gene or characteristic. A 2009 article in New
Scientist observes, the tree of life “lies in tatters, torn to pieces by an onslaught of negative evidence,” leading one
scientist to say “We’ve just annihilated the tree of life.” It concludes: “[m]any biologists now argue that the tree
concept is obsolete and needs to be discarded.” The article explains the basic problem: “different genes told
contradictory evolutionary stories.”140 This implies a challenge to universal common descent, the hypothesis that all
organisms descend from a single common ancestor.

Many other papers concur that the tree of life hypothesis is in peril. W. Ford Doolittle explains in Science,
“Molecular phylogenists will have failed to find the ‘true tree,’ not because their methods are inadequate or
because they have chosen the wrong genes, but because the history of life cannot properly be represented as a
tree.”141 Doolittle attributes the non-tree-like data to gene-swapping among microorganisms at the base of the tree.
But Carl Woese, the father of evolutionary molecular systematics, finds that such problems exist beyond the base of
the tree: “Phylogenetic incongruities [conflicts] can be seen everywhere in the universal tree, from its root to the
major branchings within and among the various taxa to the makeup of the primary groupings themselves.”142 Many
other papers have had uncovered similar data.

A June, 2012 article in Nature reported that short strands of RNA called microRNAs “are tearing apart traditional
ideas about the animal family tree.” Dartmouth biologist Kevin Peterson who studies microRNAs lamented, “I've
looked at thousands of microRNA genes, and I can't find a single example that would support the traditional tree.”
According to the article, microRNAs yielded “a radically different diagram for mammals: one that aligns humans
more closely with elephants than with rodents.” Peterson put it bluntly: “The microRNAs are totally unambiguous ...

 COPYRIGHT © DISCOVERY INSTITUTE, 2014 — WWW.INTELLIGENTDESIGN.ORG
 PERMISSION GRANTED TO COPY AND DISTRIBUTE FOR NONPROFIT EDUCATIONAL PURPOSES. 29

they give a totally different tree from what everyone else wants.”143 As a 2012 paper stated, “Phylogenetic conflict is
common, and frequently the norm rather than the exception.”144 Again, the problem is one gene or physical trait
yields one version of the tree of life, but another gene or trait suggests a conflicting tree. So severe are the problems
that a 2013 paper reported “the more we learn about genomes the less tree-like we find their evolutionary history
to be,”145 and a 2012 paper proposed “life might indeed have multiple origins.”146 This implies a breakdown in the
common ancestry hypothesis.

Evolutionists will sometimes cite the congruence of the Cytochrome C tree with standard evolutionary trees as
confirming theories of common descent. They rarely discuss the Cytochrome B tree, which has severe conflicts with
the standard phylogeny of animal groups.147 Cherry-picking data does not inspire confidence in the methods used to
construct phylogenetic trees and advocate for common descent. An article in Nature reported that “disparities
between molecular and morphological trees” lead to “evolution wars” because “evolutionary trees constructed by
studying biological molecules often don’t resemble those drawn up from morphology.”148

Evolutionists often argue that shared amino acid sequences in genes across different organisms indicates that they
must share a common ancestor. This circular argument rests upon the assumption that shared genetic similarities
must be the result of common descent. Intelligent design is not necessarily incompatible with common ancestry, but
it must be noted that intelligent agents commonly re-use parts that work in different designs. Thus, similarities in
genetic sequences may also be generated as a result of functional requirements and common design rather than by
common descent.

Chemistry—The Chemical Origin of Life remains an Unsolved Mystery: The mystery of the origin of life is
unsolved, and all existing theories of chemical evolution face major problems. Basic deficiencies in chemical
evolution include a lack of explanation for how a primordial soup could arise on the early earth’s hostile
environment, or how the information required for life could have been generated by blind chemical reactions.
Leading evolutionary biologist Massimo Pigliucci has admitted that “we really don’t have a clue how life originated
on Earth by natural means,”149 and leading origin of life researcher David Deamer asserts that “genetic
information more or less came out of nowhere by chance assemblages of short polymers.”150

Origin of life theorists have struggled simply to account for the origin of pre-biological organic chemicals on the
early earth, with little success. For example, it is now known that the gasses used in the famous Miller-Urey
experiments were not present on the early earth.151 But this is only the beginning of the problem. When trying to
“make” the first life-form, scientists cannot rely upon Darwinian processes. Darwinian evolution requires
replication, and prior to the origin of life there was no replication. Origin of life theorist Robert Shapiro explains
that an explanation for the first self-replicating molecule “has not yet been described in detail or demonstrated”
but “is taken for granted in the philosophy of dialectical materialism.”152 Accounting for the origin of a self-
replicating molecule would still not explain how modern cells arose. Our DNA code requires an irreducibly
complex system requiring the information in DNA, the enzymes that assist DNA’s replication and protection, a
protective cell membrane, and a complex system of machinery used to transcribe and translate language of DNA
into protein. Faced with the complexity of this system, biologist Frank Salisbury lamented in 1971 that “the entire
system must come into being as one unit, or it is worthless. There may well be ways out of this dilemma, but I
don’t see them at the moment.”153In 1995, leading biologists John Maynard Smith and Eors Szathmary explained
that accounting for the origin of this system remains “perhaps the most perplexing problem in evolutionary
biology” because “the existing translational machinery is at the same time so complex, so universal and so
essential that it is hard to see how it could have come into existence or how life could have existed without it.”154

Scientists may one day create life in the lab, but they will have done so using intelligent design. The theory that life
could have originated via blind natural chemical processes and sheer dumb luck remains unexplained. As Harvard
chemist George Whitesides stated: “The Origin of Life. This problem is one of the big ones in science. It begins to
place life, and us, in the universe. Most chemists believe, as do I, that life emerged spontaneously from mixtures of

 COPYRIGHT © DISCOVERY INSTITUTE, 2014 — WWW.INTELLIGENTDESIGN.ORG
 PERMISSION GRANTED TO COPY AND DISTRIBUTE FOR NONPROFIT EDUCATIONAL PURPOSES. 30

molecules in the prebiotic Earth. How? I have no idea.”155 Likewise, a paper in the journal Complexity stated: “Many
different ideas are competing and none is available to provide a sufficiently plausible root to the first living
organisms.”156

Icons of Evolution—Textbooks often overstate or misstate the evidence for modern evolutionary theory: Modern
biology textbooks often paper over scientific evidence that dissents from the standard lines of evidence—or
“icons”—used to support Darwinian evolution. For example, when attempting to demonstrate common ancestry,
textbooks frequently portray drawings of vertebrate embryos which inaccurately overstate the similarities between
different organisms in their earliest stages of development.157 Textbooks also often present examples of small-scale
“microevolution” and overextrapolate the evidence to make unwarranted claims about “macroevolution.” They
discuss minute changes in the sizes of beaks on the Galápagos finches or small changes in the colors of peppered
moths158 to claim that fundamentally new types of organisms can evolve via Darwinian processes. As evolutionary
biologist Robert L. Carroll asks: “Can changes in individual characters, such as the relative frequency of genes for
light and dark wing color in moths adapting to industrial pollution, simply be multiplied over time to account for the
origin of moths and butterflies within insects, the origin of insects from primitive arthropods, or the origin of
arthropods from among primitive multicellular organisms?”159 Many scientists feel the answer is “no”—but biology
textbooks never inform students of this fact.

Neo-Darwinian Evolution is Strongly Critiqued by Mainstream Scientists: The mainstream scientific and academic
literature is becoming saturated with papers challenging the central tenets of neo-Darwinian theory. A 2011 paper
in Biological Theory stated, “Darwinism in its current scientific incarnation has pretty much reached the end of its
rope,”160 and in 2012, the noted atheist philosopher Thomas Nagel argued in an Oxford University Press book that
“the materialist neo-Darwinian conception of nature is almost certainly false.”161

An article in Trends in Ecology and Evolution from 2008 acknowledge that there exists a "healthy debate concerning
the sufficiency of neo-Darwinian theory to explain macroevolution."162 In 2009, Günter Theißen wrote in the journal
Theory in Biosciences that modern Darwinian theory has not fully explained biological complexity:

[W]hile we already have a quite good understanding of how organisms adapt to the environment, much less is
known about the mechanisms behind the origin of evolutionary novelties, a process that is arguably different
from adaptation. Despite Darwin’s undeniable merits, explaining how the enormous complexity and diversity of
living beings on our planet originated remains one of the greatest challenges of biology.163

An even more striking criticism of what he called the “dogmatic science” of neo-Darwinian thinking can be found in
a 2006 paper by Theißen:

Explaining exactly how the great complexity and diversity of life on earth originated is still an enormous
scientific challenge There is the widespread attitude in the scientific community that, despite some
problems in detail, textbook accounts on evolution have essentially solved the problem already. In my view, this
is not quite correct.164

Evolutionary biologist Stanley Salthe likewise describes himself as “a critic of Darwinian evolutionary theory,”165
which he insists “cannot explain origins, or the actual presence of forms and behaviors”166 in organisms. Journalist
Susan Mazur elaborates on Salthe’s criticisms of Darwinism:

Stanley Salthe, a natural philosopher at Binghamton University with a PhD in zoology – who says he can't get
published in the mainstream media with his views told me the following: “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 happened to happen.”167

Mazur gained notoriety for reporting on the 2008 Altenberg 16 conference where critics of neo-Darwinism gathered
in Altenberg, Austria to discuss insufficiencies of the modern synthesis of evolution. According to Mazur, there are

 COPYRIGHT © DISCOVERY INSTITUTE, 2014 — WWW.INTELLIGENTDESIGN.ORG
 PERMISSION GRANTED TO COPY AND DISTRIBUTE FOR NONPROFIT EDUCATIONAL PURPOSES. 31

“hundreds of other evolutionary scientists (non-creationists) who contend that natural selection is politics, not
science, and that we are in a quagmire because of staggering commercial investment in a Darwinian industry built
on an inadequate theory.”168

Nature also published an article covering the Altenberg 16 conference,169 quoting biologist Scott Gilbert stating that
“[t]he modern synthesis is remarkably good at modeling the survival of the fittest, but not good at modeling the
arrival of the fittest.” Stuart Newman stated in the same article, “You can't deny the force of selection in genetic
evolution . . . but in my view this is stabilizing and fine-tuning forms that originate due to other processes.”
Evolutionary paleobiologist Graham Budd was similarly open in the article about deficiencies in explanations of key
evolutionary transitions: “When the public thinks about evolution, they think about the origin of wings and the
invasion of the land, . . . [b]ut these are things that evolutionary theory has told us little about.”

Also in 2008, William Provine, a Cornell University historian of science and evolutionary biologist, gave a talk before
the History of Science Society arguing that “[e]very assertion of the evolutionary synthesis below is false”:

1. Natural selection was the primary mechanism at every level of the evolutionary process. Natural selection
caused genetic adaptation 4. Evolution of phenotypic characters such as eyes and ears, etc, was a good guide
to protein evolution: or, protein evolution was expected to mimic phenotypic evolution. 5. Protein evolution
was a good guide to DNA sequence evolution. Even Lewontin and Hubby thought, at first, that understanding
protein evolution was the key to understanding DNA evolution. 6. Recombination was far more important than
mutation in evolution. 7. Macroevolution was a simple extension of microevolution. 8. Definition of "species"
was clear[—]the biological species concept of Dobzhansky and Mayr. 9. Speciation was understood in principle.
10. Evolution is a process of sharing common ancestors back to the origin of life, or in other words, evolution
produces a tree of life. 11. Inheritance of acquired characters was impossible in biological organisms. 12.
Random genetic drift was a clear concept and invoked constantly whenever population sizes were small,
including fossil organisms. 13. The evolutionary synthesis was actually a synthesis.170

The following year, Eugene Koonin of the National Center for Biotechnology Information stated in Trends in Genetics
that due to breakdowns in core neo-Darwinian tenets such the “traditional concept of the tree of life” or the view
that “natural selection is the main driving force of evolution” indicate that “the modern synthesis has crumbled,
apparently, beyond repair” and “all major tenets of the modern synthesis have been, if not outright overturned,
replaced by a new and incomparably more complex vision of the key aspects of evolution.” Koonin concludes, “not
to mince words, the modern synthesis is gone.”171

Given this mass of credible scientific dissent from neo-Darwinism, Stephen Meyer observed in his 2013 book
Darwin’s Doubt that “Rarely has there been such a great disparity between the popular perception of a theory and
its actual standing in the relevant peer-reviewed scientific literature.”172

More Information:

 Explore Evolution: The Arguments For and Against Neo-Darwinism by Stephen C. Meyer, Scott Minnich, Paul
Nelson, Jonathan Moneymaker, Ralph Seelke (Hill House, 2007) — www.exploreevolution.com

 Darwin on Trial by Phillip Johnson (InterVarsity Press 1991).

 The Mystery of Life’s Origin: Reassessing Current Theories, by Charles B. Thaxton, Walter Bradley, and Roger
Olsen (Philosophical Library, 1984).

 Casey Luskin, “The Top Ten Scientific Problems with Biological and Chemical Evolution,” in More Than Myth?,
Robert Stackpole and Paul Brown eds. (Chartwell Press, 2014).

 Icons of Evolution: Why Much of What We Teach about Evolution is Wrong, by Jonathan Wells (Regnery, 2000)
— www.iconsofevolution.com

 “Survival of the Fakest,” by Jonathan Wells, American Spectator (January, 2001) — www.discovery.org/a/1209

http://www.exploreevolution.com/

 COPYRIGHT © DISCOVERY INSTITUTE, 2014 — WWW.INTELLIGENTDESIGN.ORG
 PERMISSION GRANTED TO COPY AND DISTRIBUTE FOR NONPROFIT EDUCATIONAL PURPOSES. 32

PPaarrtt IIVV:: IInnffoorrmmaattiioonn AAbboouutt tthhee DDiissccoovveerryy IInnssttiittuuttee’’ss SSuummmmeerr SSeemmiinnaarrss oonn IInntteelllliiggeenntt

DDeessiiggnn

Each July, Discovery Institute’s Center for Science and Culture hosts an extraordinary opportunity for college
students in the natural sciences, social sciences, and humanities to participate in an intensive nine-day seminar
program that will prepare them to make research contributions advancing the growing science of intelligent design.
This is a great opportunity for students who have heard only the anti-ID view in their college courses to learn about
the topic from leading ID theorists. Two seminars are available:

 Intelligent Design in the Natural Sciences is designed for college-level juniors, seniors, and first-year
graduate students who intend to pursue graduate studies in the natural sciences or the philosophy of
science.

 C.S. Lewis Fellows Program on Science and Society is designed for college-level juniors, seniors, and first-
year graduate students who intend to pursue graduate studies in the social sciences (including law) or the
humanities.

Both seminars run concurrently and explore cutting-edge ID work in molecular biology, biochemistry, embryology,
developmental biology, zoology, paleontology, computational biology, ID-theoretic mathematics, cosmology,
physics, philosophy of science, philosophy of mind, evolutionary ethics, bioethics, criminology, law, education, and
economics. Each seminar also includes frank treatment of the academic realities that ID researchers confront in
graduate school and beyond, and strategies for dealing with them.

The seminar focusing on ID in the natural sciences will explore the scientific issues in greater technical detail and
include a visit to a laboratory where molecular biological research is pursued from an ID perspective. The C.S. Lewis
Fellows Program on Science and Society will give more in-depth attention to the social impact of science, the moral
implications of science, and legal issues surrounding the debate between neo-Darwinism and intelligent design.
Participants in both seminars will benefit from classroom instruction and interaction with prominent ID researchers
and scholars such as Stephen Meyer, William Dembski, Michael Behe, Jonathan Wells, Paul Nelson, Douglas Axe,
Scott Minnich, Bruce Gordon, John West, Jonathan Witt, and Casey Luskin.

Do you have a commitment to truth and to following the evidence where it leads? Do you have the desire, the vision
and the determination necessary to breathe new purpose into the scientific enterprise and influence its self-
understanding in ways that will benefit both science and humanity? Apply to become one of a select group of
students participating in these exciting workshops.

Admission Requirements: You must be currently enrolled in a college or university as a junior, senior, or first-year
graduate student. Required application materials include a resume/cv, a copy of your academic transcript, a short
statement of your interest in intelligent design and its perceived relationship to your career plans and field of study,
and either a letter of recommendation from a professor who knows your work and is friendly toward ID, or a phone
interview with the CSC Research Director.

Room, Board, and Travel Costs: Students selected for these seminars can have their travel costs to Seattle fully or
partly covered and will be provided with course materials, lodging and most meals.

Application deadline: Students can apply or find out more information by going to www.discovery.org/sem.

Questions should be directed to the Research Director for the Center for Science and Culture at
researchdirector@discovery.org.

For more information, see www.discovery.org/sem

http://www.discovery.org/sem
mailto:researchdirector@discovery.org
http://www.discovery.org/sem

 COPYRIGHT © DISCOVERY INSTITUTE, 2014 — WWW.INTELLIGENTDESIGN.ORG
 PERMISSION GRANTED TO COPY AND DISTRIBUTE FOR NONPROFIT EDUCATIONAL PURPOSES. 33

References Cited:
1 C. Darwin, The Origin of Species, ed. J. W. Burrow (London: Penguin Group, 1985), (1859), 66.
2 B. Alberts, "A Wakeup Call for Science Faculty," Cell, 123:739-741, (Dec. 2, 2005).
3 See C. Luskin, “The Facts about Intelligent Design: A Response to the National Academy of Sciences' Science, Evolution, and Creationism,”
www.discovery.org/a/4405
4 T. P. White, "Letter to the University of Idaho Faculty, Staff and Students" (October 4, 2005), www.president.uidaho.edu/default.aspx?pid=85947
5 Jo Ann Gora’s “President’s Perspective” memo to faculty and staff on July 31, 2013.
6 S. Jaschik, “A Call to Action Against Intelligent Design,” Inside Higher Education (October 24, 2005) at http://www.insidehighered.com/news/2005/10/24/id
7 University of California, San Diego Forces All Freshmen To Attend Anti-ID Lecture,
www.evolutionnews.org/2006/11/university_of_california_san_d002858.html
8 See “Jerry Coyne: ‘...adherence to ID... should be absolute grounds for not hiring a science professor’,”
www.evolutionnews.org/2011/03/jerry_coyne045001.html
9 See “How to Teach Intelligent Design, SMU Style: ‘You don't have to teach both sides of a debate if one side is a load of crap,’
www.evolutionnews.org/2007/09/how_to_teach_intelligent_desig004210.html
10 See “Leading Biochemistry Textbook Author: Pro-ID undergraduates ‘should never have [been] admitted,’”
www.evolutionnews.org/2006/11/author_of_leading_biochemistry002876.html
11 Bryan Leonard’s plight is described in J. Wells, The Politically Incorrect Guide to Darwinism and Intelligent Design (Regnery, 2006), 189-190.
12 See “Lying in the Name of Indoctrination,” www.evolutionnews.org/2008/08/lying_in_the_name_of_indoctrin010661.html
13 See “Want a Good Grade in Alison Campbell's College Biology Course? Don't Endorse Intelligent Design,”
www.evolutionnews.org/2011/03/want_a_good_grade_in_allison_c044581.html
14 See “Intelligent Design torpedoes tenure,” hwww.worldnetdaily.com/news/article.asp?ARTICLE_ID=55774 (May 19, 2007) and “Riled by Intelligent Design,”
www.nytimes.com/2005/11/06/education/edlife/HedIntelligent.html
15 Council of Europe, “The dangers of creationism in education,” September 17, 2007,
assembly.coe.int/main.asp?link=/documents/adoptedtext/ta07/eres1580.htm
16 S. C. Meyer, “The origin of biological information and the higher taxonomic categories,” Proceedings of the Biological Society of Washington, 117(2):213-239
(2004).
17 C. Sagan, “Life,” in Encyclopedia Britannica: Macropaedia Vol. 10 (Encyclopedia Britannica, Inc., 1984), 894.
18 D. D. Axe, “Extreme Functional Sensitivity to Conservative Amino Acid Changes on Enzyme Exteriors,” Journal of Molecular Biology, 301:585-595 (2000); D. D.
Axe, “Estimating the Prevalence of Protein Sequences Adopting Functional Enzyme Folds,” Journal of Molecular Biology, 1-21 (2004).
19 Richard Dawkins, The Blind Watchmaker (New York: W. W. Norton, 1986), 1.
20 S. C. Meyer et. al., “The Cambrian Explosion: Biology’s Big Bang,” in Darwinism, Design, and Public Education, J. A. Campbell and S. C. Meyer eds. (Michigan
State University Press, 2003).
21 B. Gates, N. Myhrvold, and P. Rinearson, The Road Ahead: Completely Revised and Up-To-Date (New York: Penguin Books, 1996), 228.
22 J. Craig Venter, “The Big Idea: Craig Venter On the Future of Life,” The Daily Beast (October 25, 2013), accessed October 25, 2013,
www.thedailybeast.com/articles/2013/10/25/the-big-idea-craig-venter-the-future-of-life.html.
23 See C. Luskin, “Craig Venter in Seattle: ‘Life Is a DNA Software System’,” (October 24, 2013), www.evolutionnews.org/2013/10/craig_venter_in078301.html
24 R. Dawkins, River Out of Eden: A Darwinian View of Life (New York: Basic Books, 1995), 17.
25 F. Collins, The Language of God: A Scientist Presents Evidence for Belief (New York: Free Press, 2006), 91.
26 B. Alberts, “The Cell as a Collection of Protein Machines: Preparing the Next Generation of Molecular Biologists,” Cell, 92: 291-294 (February 6, 1998).
27 D. J. DeRosier, “The Turn of the Screw: The Bacterial Flagellar Motor,” Cell, 93: 17-20 (April 3, 1998). Note: DeRosier is not pro-ID.
28 M. J. Behe, Darwin’s Black Box: The Biochemical Challenge to Darwinism (Free Press 1996), 39.
29 Transcript of testimony of Scott Minnich, Kitzmiller et al. v. Dover Area School Board (M.D. Pa., PM Testimony, November 3, 2005), 103-112. See also Table 1
in R. M. Macnab, “Flagella,” in Escherichia Coli and Salmonella Typhimurium: Cellular and Molecular Biology Vol. 1, eds. F. C. Neidhardt, J. L. Ingraham, K. B. Low,
B. Magasanik, M. Schaechter, and H. E. Umbarger (Washington D.C.: American Society for Microbiology, 1987), 73-74.
30 Fred Hoyle, “The Universe: Past and Present Reflections,” Engineering and Science, pp. 8-12 (November, 1981).
31 Meyer, “The origin of biological information and the higher taxonomic categories.”.
32 M. J. Behe, Molecular Machines: Experimental Support for the Design Inference, in Intelligent Design Creationism, in Intelligent Design Creationism and Its
Critics: Philosophical, Theological, and Scientific Perspectives, ed. R. T. Pennock, p. 247 (MIT Press 2001).
33 Darwin wrote in Origin of Species: “If it could be demonstrated that any complex organ existed which could not possibly have been formed by numerous,
successive, slight modifications, my theory would absolutely break down.”
34 S. A. Minnich and S. C. Meyer, “Genetic Analysis of Coordinate Flagellar and Type III Regulatory Circuits in Pathogenic Bacteria,” in Proceedings of the Second
International Conference on Design & Nature, Rhodes Greece (M.W. Collins & C.A. Brebbia eds., 2004), 8, www.discovery.org/f/389
35 W. A. Dembski, The Design Inference: Eliminating Chance through Small Probabilities (Cambridge University Press 1998), 62.
36 W. A. Dembski, “Intelligent Design as a Theory of Information,” in Intelligent Design Creationism and Its Critics.
37 S. C. Meyer, “The Cambrian Information Explosion,” in Debating Design: From Darwin to DNA, M. Ruse and W. Dembski eds. (Cambridge Univ. Press 2004).
38 Meyer, “The origin of biological information and the higher taxonomic categories.”
39 S. C. Meyer et. al., "The Cambrian Explosion: Biology’s Big Bang.”
40 P. Nelson and J. Wells, “Homology in Biology,” in Darwinism, Design, and Public Education, J. A. Campbell and S. C. Meyer eds. (Michigan State University
Press, 2003).
41 W. Dembski and J. Witt, Intelligent Design Uncensored: An Easy-to-Understand Guide to the Controversy (InterVarsity Press, 2010), 85.
42 Jonathan Wells, “Using Intelligent Design Theory to Guide Scientific Research,” Progress in Complexity, Information, and Design, 3.1 (November, 2004).
43 W. Dembski, “Intelligent Science and Design,” First Things, 86:21-27 (October 1998).
44 W. A. Dembski, No Free Lunch, Chapter 5 (Rowman and Littlefield, 2002); Behe, Darwin’s Black Box, Chapter 3; S. A. Minnich & S. C. Meyer, “Genetic analysis
of coordinate flagellar and type III regulatory circuits in pathogenic bacteria”; A.C. McIntosh, “Information and Entropy—Top-Down or Bottom-Up Development
in Living Systems?,” International Journal of Design & Nature and Ecodynamics, 4(4):351-385 (2009); A.C. McIntosh, “Evidence of Design in Bird Feathers and
Avian Respiration,” International Journal of Design & Nature and Ecodynamics, 4(2): 154-169 (2009).
45 Axe, “Extreme Functional Sensitivity to Conservative Amino Acid Changes on Enzyme Exteriors”; Axe, “Estimating the Prevalence of Protein Sequences
Adopting Functional Enzyme Folds”; A. K. Gauger, et al., “Reductive Evolution Can Prevent Populations from Taking Simple Adaptive Paths to High Fitness,” BIO-

 COPYRIGHT © DISCOVERY INSTITUTE, 2014 — WWW.INTELLIGENTDESIGN.ORG
 PERMISSION GRANTED TO COPY AND DISTRIBUTE FOR NONPROFIT EDUCATIONAL PURPOSES. 34

Complexity, 2010; K. K. Durston et al., “Measuring the functional sequence complexity of proteins,” Theoretical Biology and Medical Modelling, 4:47 (2007); A.
K. Gauger and D. D. Axe, “The Evolutionary Accessibility of New Enzyme Functions: A Case Study from the Biotin Pathway,” BIO-Complexity, 2011 (1): 1-17; M. A.
Reeves, A. K. Gauger, and D. D. Axe, “Enzyme Families-Shared Evolutionary History or Shared Design? A Study of the GABA-Aminotransferase Family,” BIO-
Complexity, 2014 (4): 1-15.
46 S. C. Meyer, “The Cambrian Information Explosion”; W. E. Lonnig, “Dynamic genomes, morphological stasis, and the origin of irreducible complexity,” in
Dynamical Genetics, pp. 101-119 (V. Parisi, V. De Fonzo, and F. Aluffi-Pentini eds., 2004); A.C. McIntosh, “Evidence of Design in Bird Feathers and Avian
Respiration,” International Journal of Design & Nature and Ecodynamics, 4(2): 154-169 (2009).
47 See S. C. Meyer, Darwin’s Doubt: The Explosive Origin of Animal Life and the Case for Intelligent Design (HarperOne, 2013).
48 See A. Cooper and R. Fortey, “Evolutionary Explosions and the Phylogenetic Fuse,” Trends in Ecology and Evolution, 13(4) (1998).
49 S. De Bodt et al., “Genome duplication and the origin of angiosperms,” Trends in Ecology and Evolution, 20(11):591-597 (November, 2005); P. R. Crane, et al.,
“The origin and early diversification of angiosperms,” Nature, 374:27-33 (March 2, 1995).
50 See N. Eldredge, The Monkey Business: A Scientist Looks at Creationism (New York: Washington Square Press, 1982);
51 See C. Luskin, "Human Origins and the Fossil Record," in A. Gauger, D. Axe, and C. Luskin, Science and Human Origins (Discovery Institute Press, 2012).
52 R. Quiring, et al. “Homology of the eyeless gene of drosophila to the small eye in mice and aniridia in humans,” Science 265:78 (1994); D. B. Wake et al.,
“Homoplasy: From Detecting Pattern to Determining Process and Mechanism of Evolution,” Science, 331:1032-1035 (Feb. 25, 2011).
53 P.-A. Christin et al., “Causes and evolutionary significance of genetic convergence,” Trends in Genetics, 26(9):400-405 (2010); Y. Li et al., “The hearing gene
Prestin unites echolocating bats and whales,” Current Biology, 20(2):R55-R56 (January, 2010); G. Jones, “Molecular Evolution: Gene Convergence in
Echolocating Mammals,” Current Biology, 20(2):R62-R64 (January, 2010).
54 J. A. Davison, “A Prescribed Evolutionary Hypothesis,” Rivista di Biologia/Biology Forum, 98: 155-166. (2005); Nelson and Wells, “Homology in Biology”; Wolf-
Ekkehard Lonnig, “Dynamic genomes, morphological stasis, and the origin of irreducible complexity,” in Dynamical Genetics, pp. 101-119 (V. Parisi, V. De Fonzo,
and F. Aluffi-Pentini eds., 2004); M. Sherman, “Universal Genome in the Origin of Metazoa: Thoughts About Evolution,” Cell Cycle, 6(15):1873-1877 (August 1,
2007).
55 The ENCODE Project Consortium, “An integrated encyclopedia of DNA elements in the human genome,” Nature, 489:57-74 (September 6, 2012).
56 R. Sternberg, "On the Roles of Repetitive DNA Elements in the Context of a Unified Genomic-Epigenetic System," Annals of the NY Academy of Science,
981:154-188 (2002); R. Sternberg and J. A. Shapiro, "How Repeated Retroelements format genome function," Cytogenetic and Genome Research, 110: 108-116
(2005); A.C. McIntosh, "Information and Entropy—Top-Down or Bottom-Up Development in Living Systems?," International Journal of Design & Nature and
Ecodynamics, 4(4):351-385 (2009); S. Hirotsune et al., “An expressed pseudogene regulates the messenger-RNA stability of its homologous coding gene,”
Nature, 423:91-96 (2003); G. Lev-Maor et al., “The birth of an alternatively spliced exon: 3’ splice-site selection in Alu exons,” Science, 300(5623): 1288-1291
(May 23, 2003); W. T. Gibbs, “The Unseen Genome: Gems among the Junk,” Scientific American (November, 2003); M.S. Hakimi et. al., "A chromatin
remodelling complex that loads cohesin onto human chromosomes," Nature, 418:994-998 (2002); T. A. Morrish et al., "DNA repair mediated by endonuclease-
independent LINE-1 retrotransposition," Nature Genetics, 31(2): 159-165 (June 2002); E. S. Balakirev, and F. J. Ayala, Pseudogenes, "Are They “Junk” or
Functional DNA?,” Annual Review of Genetics, 37:123-51 (2003); E. Pennisi, “Shining a Light on the Genome's 'Dark Matter',” Science, 330(6011):1614
(December 2010); A. B. Conley et al., “Retroviral promoters in the human genome,” Bioinformatics, 24(14):1563-1567 (2008); G. J. Faulkner et al. “The regulated
retrotransposon transcriptome of mammalian cells,” Nature Genetics, 41: 563-571 (April 19, 2009).
57 W. T. Gibbs, “The Unseen Genome, Gems Among the Junk,” Scientific American (November, 2003); W. Makalowski, “Not Junk After All,” Science,
300(5623):1246-1247 (May 23, 2003).
58 National Association of Biology Teachers Statement on Teaching Evolution.
59 J. G. West and D. K. DeWolf, “A Comparison of Judge Jones’ Opinion in Kitzmiller v. Dover with Plaintiffs’ Proposed ‘Findings of Fact and Conclusions of Law’,”
www.discovery.org/f/1186
60 Brief Amici Curiae of Physicians, Scientists, and Historians of Science in Support of Petitioners, Daubert v. Merrell Dow Pharmaceuticals, Inc., 509 U.S. 579
(1993).
61 A. H. Loewy, “The Wisdom and Constitutionality of Teaching Intelligent Design in Public Schools,” 5 First Amendment Law Review 82, 85 (2006).
62 J. D. Wexler, “Kitzmiller and the ‘Is It Science?’ Question,” 5 First Amendment Law Review 90, 93 (2006).
63 For a full listing, see “Peer-Reviewed Articles Supporting Intelligent Design,” www.discovery.org/id/peer-review/
64 “Discovery Institute's Science Education Policy,” www.discovery.org/a/3164
65 J. Wells, “Do Centrioles Generate a Polar Ejection Force?,” Rivista di Biologia / Biology Forum, 98:71-96 (2005).
66 D. Snoke, “Systems Biology as a Research Program for Intelligent Design,” BIO-Complexity, 2014 (3).
67 W. Dembski, "Intelligent Science and Design," First Things, 86:21-27 (October 1998).
68 Quoted in W. T. Gibbs, “Unseen Genome: Gems among the Junk,” Scientific American (November, 2003).
69 Makalowski, “Not Junk After All.”
70 E. C. Scott, Evolution vs. Creationism: An Introduction, p. 128 (Greenwood Press, 2004).
71 National Academy of Sciences, Science and Creationism: A View from the National Academy of Sciences, p. 7 (2nd ed., 1999); P. Johnson, Darwin on Trial (2nd
ed InterVarsity Press., 1993), 4; Eugenie Scott, “Antievolutionism and Creationism in the United States,” Annual Review of Anthropology 26: 266 (1997);
National Science Teachers, Position Statement on the Teaching of Evolution; R. Pennock, Intelligent Design Creationism and its Critics, 646; W. A. Dembski, The
Design Revolution (InterVarsity Press, 2004), 40; B. Forrest and P. Gross, Creationism’s Trojan Horse (Oxford Univ. Press, 2004), 283.
72 Edwards v. Aguillard, 482 U.S. 482, 592 (1987).
73 Scott C. Todd, “A view from Kansas on that evolution debate,” Nature, Vol. 401:423 (Sept. 30, 1999).
74 S. C. Meyer, Signature in the Cell: DNA and the Evidence for Intelligent Design (HarperOne, 2009), 428-429.
75 Michael Behe, “The Modern Intelligent Design Hypothesis,” Philosophia Christi, 2 (3): 165 (2001).
76 William Dembski and Jonathan Wells, The Design of Life: Discovering Signs of Intelligence in Biological Systems (FTE, 2008), 13-14.
77 Percival Davis and Dean H. Kenyon, Of Pandas and People (FTE, 1993), 126.
78 G. Brumfiel, “Who Has Designs on Your Students’ Minds?,” Nature, 434:1062 (April 28, 2005).
79 "Humanism and its Aspirations," www.americanhumanist.org/3/HumandItsAspirations.htm
80 B. Forrest, “Methodological Naturalism and Philosophical Naturalism: Clarifying the Connection,” Philo, 3(2):7-29 (Fall-Winter, 2000).
81 New Orleans Secular Humanist Assn., Who’s Who, NOSHA’s Board of Directors, http://www.nosha.secularhumanism.net/whoswho.html
82 New Orleans Secular Humanist Assn., About Us, http://www.nosha.secularhumanism.net/index.html
83 NCSE website, “Our Staff,” http://www.ncseweb.org/ourstaff.asp
84 See R. Dawkins, The God Delusion (Bantam Press 2006).

 COPYRIGHT © DISCOVERY INSTITUTE, 2014 — WWW.INTELLIGENTDESIGN.ORG
 PERMISSION GRANTED TO COPY AND DISTRIBUTE FOR NONPROFIT EDUCATIONAL PURPOSES. 35

85 R. Dawkins, The Blind Watchmaker (W. W. Norton, 1986), 6.
86 C. Luskin, “Richard Dawkins and Lawrence Krauss "evangelize" for Evolution at Stanford,”
www.evolutionnews.org/2008/03/richard_dawkins_and_lawrence_k004976.html
87 R. Dawkins, Is Science A Religion? 57 Humanist (Jan./Feb. 1997), at http://www.thehumanist.org/humanist/articles/dawkins.html
88 D. J. Futuyma, Evolutionary Biology, p. 5 (3rd ed., Sinaeur Associates. 1998).
89 S. J. Gould, Ever Since Darwin: Reflections in Natural History (W.W. Norton & Co. 1977), 12-13.
90 W. B. Provine, No Free Will in Catching up with the Vision, M. W. Rossiter ed., pp. S117, S123 (University of Chicago Press 1999).
91 See F. Wilder, “Academics need to get more involved,” Opinion, The Daily Texan, Oct. 2, 2003, at
http://www.dailytexanonline.com/media/paper410/news/2003/10/02/Opinion/Academics.Need.To.Get.More.Involved-510574.shtml
92 S. Weinberg, Free People from Superstition, at http://www.ffrf.org/fttoday/2000/april2000/weinberg.html
93 Ibid.
94 G. Johnson, "A Free-for-All on Science and Religion," The New York Times (November 21, 2006) (emphasis added), at
http://www.nytimes.com/2006/11/21/science/21belief.html?_r=1&ref=science&pagewanted=print
95 R. Lewontin, “Billions and Billions of Demons,” The New York Review of Books, 44 (January 9, 1997): 28.
96 M. Ruse, “Nonliteralist Antievolution,” AAAS Symposium: “The New Antievolutionism,” (February 13, 1993), accessed April 29, 2012,
http://www.arn.org/docs/orpages/or151/mr93tran.htm.
97 S. C. Meyer, “The origin of biological information and the higher taxonomic categories.”
98 Axe, “Estimating the Prevalence of Protein Sequences Adopting Functional Enzyme Folds”; Journal of Molecular Biology, 341: 1295-1315 (2004); Axe,
“Extreme Functional Sensitivity to Conservative Amino Acid Changes on Enzyme Exteriors.”
99 See D. Axe quoted in “Scientist Says His Peer-Reviewed Research in the Journal of Molecular Biology ‘Adds to the Case for Intelligent Design’,” at
http://www.evolutionnews.org/2007/01/journal_of_molecular_biology_a.html
100 D. D. Axe, “The Limits of Complex Adaptation: An Analysis Based on a Simple Model of Structured Bacterial Populations,” BIO-Complexity, Vol. 2010(4):1-10.
101 A. K. Gauger and D. D. Axe, “The Evolutionary Accessibility of New Enzyme Functions: A Case Study from the Biotin Pathway,” BIO-Complexity, 2011(1)
(2011).
102 M. A. Reeves, A. K. Gauger, and D. D. Axe, “Enzyme Families-Shared Evolutionary History or Shared Design? A Study of the GABA-Aminotransferase Family,”
BIO-Complexity, 2014 (4): 1-15.
103 See W. Ewert, W. A. Dembski and R. J. Marks II, “Conservation of Information in Relative Search Performance,” Proceedings of the 2013 IEEE 45th
Southeastern Symposium on Systems Theory, Baylor University, March 11, 2013, pp. 41-50; W. Ewert, W. A. Dembski, A. K. Gauger, R. J. Marks II, “Time and
Information in Evolution,” BIO-Complexity, 2012 (4); W. Ewert, W. A. Dembski, and R. J. Marks II, “Climbing the Steiner Tree—Sources of Active Information in a
Genetic Algorithm for Solving the Euclidean Steiner Tree Problem,” BIO-Complexity, 2012 (1); G. Montañez, W. Ewert, W. A. Dembski, and R. J. Marks II, “A
Vivisection of the ev Computer Organism: Identifying Sources of Active Information,” BIO-Complexity, 2010 (3); W. A. Dembski and R. J. Marks II, “The Search for
a Search: Measuring the Information Cost of Higher Level Search,” Journal of Advanced Computational Intelligence and Intelligent Informatics, 14 (5):475-486
(2010); W. Ewert, G. Montañez, W. Dembski and R. J. Marks II, “Efficient Per Query Information Extraction from a Hamming Oracle,” 42nd South Eastern
Symposium on System Theory, pp. 290-297 (March, 2010); W. Ewert, W. A. Dembski, and R. J. Marks II, “Evolutionary Synthesis of Nand Logic: Dissecting a
Digital Organism,” Proceedings of the 2009 IEEE International Conference on Systems, Man, and Cybernetics, pp. 3047-3053 (Oct., 2009); W. A. Dembski and R. J.
Marks II, “Bernoulli’s Principle of Insufficient Reason and Conservation of Information in Computer Search,” Proceedings of the 2009 IEEE International
Conference on Systems, Man, and Cybernetics, pp. 2647 – 2652 (Oct., 2009); W. A. Dembski and R. J. Marks II, “Conservation of Information in Search:
Measuring the Cost of Success,” IEEE Transactions on Systems, Man, and Cybernetics-Part A: Systems and Humans, 39(5):1051-1061 (Sept., 2009).
104 Gauger et al., “Reductive Evolution Can Prevent Populations from Taking Simple Adaptive Paths to High Fitness,” BIO-Complexity, 2010 (2).
105 M. J. Behe, “Experimental Evolution, Loss-of-Function Mutations, and ‘The First Rule of Adaptive Evolution,’” The Quarterly Review of Biology, 85(4):1-27
(Dec. 2010).
106 M. Behe and D. Snoke, “Simulating Evolution by Gene Duplication of Protein Features That Require Multiple Amino Acid Residues,” Protein Science, 13: 2651-
2664 (2004).
107 R. Durrett and D. Schmidt, “Waiting for Two Mutations: With Applications to Regulatory Sequence Evolution and the Limits of Darwinian Evolution,”
Genetics, 180: 1501-1509 (November 2008).
108 For discussion of this incident, see C. Luskin, “New Scientific Volume, Biological Information: New Perspectives, Challenges Neo-Darwinism, Survives
Evolution Lobby's Attempt at Censorship,” www.evolutionnews.org/2013/08/new_scientific_075511.html; C. Luskin, “On the Origin of the Controversy Over
Biological Information: New Perspectives,” www.evolutionnews.org/2013/08/on_the_origin_o_3075521.html; C. Luskin, “Censorship Loses: Never Forget the
Story of Biological Information: New Perspectives,” www.evolutionnews.org/2013/08/censorship_lose075541.html
109 C. Luskin, “Intelligent Design Is Peer-Reviewed, but Is Peer-Review a Requirement of Good Science?,” www.discovery.org/a/18301
110 See "A Scientific Dissent from Darwinism," www.dissentfromdarwin.org
111 W. D. Hillis, in "Introduction: The Emerging Third Culture," in Third Culture: Beyond the Scientific Revolution, ed. John Brockman (Touchstone, 1995), 26.
112 J. Fodor and M. Piattelli-Palmarini, What Darwin Got Wrong (Farrar, Straus and Giroux, 2010), xx, xvi.
113 G. Theißen, “The proper place of hopeful monsters in evolutionary biology,” Theory in Biosciences, 124: 349-369 (2006).
114 Laland et al., “Does evolutionary theory need a rethink? Yes, urgently,” Nature, 514:161-164 (October 9, 2014) (emphasis added).
115 P.P. Grassé, Evolution of Living Organisms: Evidence for a New Theory of Transformation (Academic Press: New York NY, 1977).
116 L. Margulis, quoted in Darry Madden, UMass Scientist to Lead Debate on Evolutionary Theory, Brattleboro (Vt.) Reformer (Feb 3, 2006)
117 L. Margulis quoted in “Lynn Margulis: Q + A,” Discover Magazine, p. 68 (April, 2011).
118 See “A Scientific Dissent from Darwinism" at http://www.dissentfromdarwin.org/
119 J. W. Thornton and R. DeSalle, "Gene Family Evolution and Homology: Genomics Meets Phylogenetics," Annual Review of Genomics and Human Genetics,
1:41-73 (2000).
120 B. Alberts, "The Cell as a Collection of Protein Machines: Preparing the Next Generation of Molecular Biologists," Cell, 92:291 (February 8, 1998).
121 C. Darwin, Origin of Species (1859), Chapter 6, www.literature.org/authors/darwin-charles/the-origin-of-species/chapter-06.html
122 Behe, Darwin's Black Box, 15.
123 F. M. Harold, The Way of the Cell: Molecules, Organisms and the Order of Life (Oxford Univ. Press, 2001), 205.
124 M. Pallen and M. Matzke, “From The Origin of Species to the Origin of Bacterial Flagella,” Nature Reviews Microbiology, 4:788 (2006).
125 Axe, “Estimating the Prevalence of Protein Sequences Adopting Functional Enzyme Folds”; Axe, “Extreme Functional Sensitivity to Conservative Amino Acid
Changes on Enzyme Exteriors.”

 COPYRIGHT © DISCOVERY INSTITUTE, 2014 — WWW.INTELLIGENTDESIGN.ORG
 PERMISSION GRANTED TO COPY AND DISTRIBUTE FOR NONPROFIT EDUCATIONAL PURPOSES. 36

126 Behe and Snoke, “Simulating Evolution by Gene Duplication of Protein Features That Require Multiple Amino Acid Residues.”
127 Durrett and Schmidt, “Waiting for Two Mutations: With Applications to Regulatory Sequence Evolution and the Limits of Darwinian Evolution.”
128 Ernst Mayr, What Evolution Is (Basic Books, 2001), 189.
129 C.P. Hickman, L.S. Roberts, and F.M. Hickman, Integrated Principles of Zoology (Times Mirror/Moseby College Publishing, 8th ed., 1988), 866.
130 R.S.K. Barnes, P. Calow and P.J.W. Olive, The Invertebrates: A New Synthesis (3rd ed., Blackwell Sci. Publications, 2001), 9-10.
131 Robert L. Carroll, “Towards a new evolutionary synthesis,” Trends in Ecology and Evolution, 15(1):27-32 (2000).
132 J. Baguña and J. Garcia-Fernández, “Evo-Devo: the Long and Winding Road,” International Journal of Developmental Biology, 47:705-713 (2003).
133 K. J. Peterson, M. R. Dietrich and M. A. McPeek, “MicroRNAs and metazoan macroevolution: insights into canalization, complexity, and the Cambrian
explosion,” BioEssays, 31 (7):736-747 (2009).
134 A. N. Strahler, Science and Earth History: The Evolution/Creation Controversy (New York: Prometheus Books, 1987), 408-409.
135 R. M. Bateman, P. R. Crane, W. A. DiMichele, P. R. Kenrick, Nick P. Rowe, Thomas Speck, and William E. Stein, “Early Evolution of Land Plants: Phylogeny,
Physiology, and Ecology of the Primary Terrestrial Radiation,” Annual Review of Ecology and Systematics, 29: 263-292 (1998).
136 S. De Bodt, S. Maere, and Y. Van de Peer, “Genome duplication and the origin of angiosperms,” Trends in Ecology and Evolution, 20:591-597 (2005).
137 N. Eldredge, The Monkey Business: A Scientist Looks at Creationism (Washington Square Press, 1982), 65.
138 See A. Cooper and R. Fortey, “Evolutionary Explosions and the Phylogenetic Fuse,” Trends in Ecology and Evolution, 13: 151-156 (April, 1998); F. B. Gill,
Ornithology, 3rd ed. (New York: W.H. Freeman, 2007), 42.
139 J. Schwartz, Sudden Origins: Fossils, Genes, and the Emergence of Species (John Wiley & Sons, 1999), 3.
140 G. Lawton, “Why Darwin Was Wrong about the Tree of Life,” New Scientist (January 21, 2009): 34-39.
141 W. F. Doolittle, "Phylogenetic Classification and the Universal Tree," Science, 284:2124-2128 (June 25, 1999).
142 C. Woese "The Universal Ancestor," Proceedings of the National Academy of Sciences USA, 95:6854-9859 (June, 1998).
143 E. Dolgin, “Rewriting Evolution,” Nature, 486: 460-462 (June 28, 2012).
144 Dávalos et al., “Understanding Phylogenetic Incongruence: Lessons from Phyllostomid Bats,” Biological Reviews of the Cambridge Philosophical Society, 87:
991-1024 (2012).
145 Bapteste et al., “Networks: expanding evolutionary thinking,” Trends in Genetics, 29: 439-41 (2013).
146 M. Syvanen, “Evolutionary Implications of Horizontal Gene Transfer,” Annual Review of Genetics, 46: 339-56 (2012).
147 See M. S. Y. Lee, “Molecular phylogenies become functional,” Trends in Ecology and Evolution, 14: 177-178 (1999).
148 T. Gura, “Bones, Molecules or Both?” Nature, 406: 230-33 (July 20, 2000).
149 M. Pigliucci, "Where Do We Come From?," in Darwin, Design and Public Education, 196.
150 D. Deamer quoted in Susan Mazur, “David Deamer: Line Arbitrary Twixt Life & Non-Life” (September 10, 2008),
www.scoop.co.nz/stories/HL0809/S00127.htm
151 J. Cohen, “Novel Center Seeks to Add Spark to Origins of Life,” Science, 270: 1925-1926 (December 22, 1995).
152 R. Shapiro, Origins: A Skeptics Guide to the Creation of Life on Earth (Summit Books, 1986), 207.
153 F. B. Salisbury, "Doubts about the Modern Synthetic Theory of Evolution," p. 338, American Biology Teacher (September, 1971).
154 J. M. Smith and E. Szathmary, The Major Transitions in Evolution, p. 81 (W.H. Freeman, 1995).
155 G. M. Whitesides, “Revolutions In Chemistry: Priestley Medalist George M. Whitesides’ Address,” Chemical and Engineering News, 85: 12-17 (March 26,
2007).
156 P. Schuster, “Origins of Life: Concepts, Data, and Debates,” Complexity, 15(3) (2009).
157 J. Wells, “Haeckel’s Embryos & Evolution: Setting the Record Straight,” American Biology Teacher, 61(5):345-349 (May, 1999).
158 J. Wells, "Second Thoughts about Peppered Moths," The Scientist, 13(11):13 (1999).
159 R. Carroll, Patterns and Processes of Vertebrate Evolution (Cambridge University Press, 1997), 8-10.
160 D. J. Depew and B. H. Weber, “The Fate of Darwinism: Evolution After the Modern Synthesis,” Biological Theory, 6: 89-102 (December 2011).
161 T. Nagel, Mind and Cosmos: Why the Materialist Neo-Darwinian Conception of Nature Is Almost Certainly False (Oxford University Press, 2012).
162 M. A. Bell, “Gould’s Most Cherished Concept,” Trends in Ecology and Evolution 23: 121-122 (2008).
163 G. Theißen, “Saltational Evolution: Hopeful Monsters are Here to Stay,” Theory in Biosciences, 128: 43-44 (2009) (internal citations omitted).
164 G. Theißen, “The proper place of hopeful monsters in evolutionary biology.”
165 S. N. Salthe, Home Page, http://www.nbi.dk/~natphil/salthe/ (last visited Dec. 18, 2009).
166 S. N. Salthe, Analysis and Critique of the Concept of Natural Selection (and of the NeoDarwinian Theory of Evolution) in Respect (Part 1) to its Suitability as
Part of Modernism’s Origination Myth, as Well as (Part 2) of its Ability to Explain Organic Evolution (2006),
www.nbi.dk/~natphil/salthe/Critique_of_Natural_Select_.pdf
167 S. Mazur, The Altenberg 16: An Exposé Of The Evolution Industry, p. 21 (North Atlantic Books 2010).
168 Mazur, The Altenberg 16, 55.
169 J. Whitfield, Biological Theory: Postmodern Evolution?, Nature, 455: 281-283 (2008).
170 W. Provine, “Random Drift and the Evolutionary Synthesis, History of Science Society HSS Abstracts,”
www.hssonline.org/meeting/oldmeetings/archiveprogs/2008archiveMeeting/2008HSSAbstracts.html (last visited Dec. 18, 2009).
171 E. V. Koonin, “The Origin at 150: Is a New Evolutionary Synthesis in Sight?,” Trends in Genetics, 25:473-474 (2009) (internal citations omitted).
172 S. C. Meyer, Darwin's Doubt: The Explosive Origin of Animal Life and the Case for Intelligent Design (HarperOne, 2013), xii.

	Contents 2
	Part I: Letter of Introduction: Why this Student’s Guide? 3
	Part II: What is Intelligent Design? 6
	Part III: Answers to Your Professors’ Most Common Misinformed Objections to Intelligent Design 9
	Objection #1: Intelligent Design is Not Science 9
	Objection #2: Intelligent Design is just a Negative Argument against Evolution 10
	Objection #3: Intelligent Design Rejects All of Evolutionary Biology 13
	Objection #4: Intelligent Design was Banned from Schools by the U.S. Supreme Court 14
	Objection #5: Intelligent Design Is Just Politics 16
	Objection #6: Intelligent Design Is a Science Stopper 17
	Objection #7: Intelligent Design Is “Creationism” and Based on Religion 19
	Objection #8: Intelligent Design is Religiously-Motivated 21
	Objection #9: ID Proponents Don’t Conduct or Publish Scientific Research 23
	Objection #10: Intelligent Design has been Refuted by the Overwhelming Evidence for Neo-Darwinian Evolution 25
	Part IV: Information About the Discovery Institute’s Summer Seminars on Intelligent Design 32
	References Cited 33

