George Michael Brower

English 3, Sec. 10

Dr. P. Gilmore

Essay #1 Revised Draft

October 25, 2007

Humanism is a philosophy that rejects the purposeful design of the universe, and encourages people to look to the world around them in order to garner “meaning.” It stresses the intrinsic value of all life and encourages us to partake and revel in its beauty. However, Paul Kurtz’s article on secular humanism seems to insinuate that a belief in the inherent worth of life and the world around us is contingent upon the rejection of “God.” Kurtz, rather narrowly, puts forth the claim that science has disproved the existence of God outright. Despite this, he paints a truly compelling picture of the fulfillment to be drawn from a life immersed in the innate value of life itself. This message, which is of great value to skeptics and believers, is inevitably and unfortunately lost on those who are unable to move past Kurtz’s uncompromising perspectives on the nature of the universe.

Paul Kurtz and other secular or scientific humanists seem to hold all too firmly the belief that God cannot exist. I myself find the classical notion of a God or “creator” entity highly improbable, but not entirely implausible. I do not respect the way Kurtz suggests that science has disproved he existence of God without question. Kurtz cites science as a comprehensive and infallible foundation of thought in a manner no less dogmatic than the rhetoric of an Islamic Fundamentalist or Evangelic Christian. Albeit a far more firmly planted one, science, like religion, is a matter of human contrivance. Science, like religion, works upon a number of fundamental or assumed truths.

There are now, and in all likelihood, forever will be gaping holes in our understanding of the universe. Science has yet to explain how “consciousness” springs forth from our mind’s tangled system of neurons. We can’t account for the fact that particles at a subatomic level act in accordance with a set of laws entirely different from those of our world. We can’t even say for sure what the universe is made of—we have only “conceptual” models for the building blocks of matter. So when Kurtz says that “mass and energy followed predictable laws; material phenomena did not have ends to fulfill,” he exudes a bit of pomp in insinuating that science is anywhere near discovering the order of all things.

It would be irresponsible to proceed without stressing that the process of scientific inquiry is far more solid than that of religious dogma from a logical standpoint. However, it is equally, if not more important to understand that what we don’t know about the universe far outweighs what we do. While science has given explanation to so many previously confounding phenomena over the course of history, the entirety of human knowledge lies upon some degree of assumption. In the case of either science or religion, the truths disseminated by few are assumed to be fact by many. And after all, the difference between “assumption” and “faith” lies merely in connotation.

I would assume that Kurtz’s hasty refutation of God’s existence did not convert many theists. Unfortunately, the article is structured in a way that seems to suggest that the values of Humanism only hold true once one unconditionally accepts God’s impossibility. This is all but certain to alienate many of Kurtz’s readers from what turns out to be a fundamentally good philosophy of living, for theists and atheists alike. Rejection of the “deity” seems entirely irrelevant to the acceptance of life’s intrinsic worth.

 According to Kurtz, all the major religions traditions and cultures of the world have projected unto God the values that we humans naturally accept to be fundamentally virtuous above all others. The most meaningful part of Kurtz’s excerpt reads, “Theists, who claim to derive meaning from God, are simply reading into nature their own conceptions of a deity. Since religion is a product of human imagination, woven from the materials of human passion—fears, forebodings, anxieties, hopes, yearnings and dreams—God has meaning in the universe only insofar as we attribute to Him the meanings we hope for.” So many different religions and creeds share overlap in their fundamental tenets—care for one’s neighbor, piety, selflessness. Its no coincidence that so many different cultures have created nearly the same religion. To suggest that God is a creation of man is also to say that the many positive virtues celebrated by the various religious cultures around the world were not, in fact, the words of God, but the words of man himself. These virtues are in no way incompatible with “the conviction that life can be found good in and of itself”—what Kurtz calls the “ultimate” humanist value.

From here till its end, Kurtz’s article shines. His message is not the most astounding, nor is it the most radical, but it is sincere. Simply take joy in all life. The “secrets” of life do not require much unraveling. Many people, religious or otherwise, feel unfulfilled by their daily lives. Many live unsure of whether their lives are being conducted in the way they were “intended,” or are unsure of how to live in order to bring themselves satisfaction or fulfillment. Most overlook the subtle beauty of the world around us and lose sight of the preciousness and improbability of our fleeting existence. All of these people can profit from the article’s latter half.

Perhaps its easier to garner meaning from life if one is looking for it here on earth rather than elsewhere, but nothing Kurtz says about creating our “own” meanings comes into conflict with the question of God’s being. So is it really worth it to debate deliberateness of our existence? Is the rejection of God in anyway essential to the belief that “life … can be euphoric and optimistic; it can have intrinsic merit and excellence for its own sake.” Is the rejection of God in anyway essential to the belief that life “can be a joy to experience and a wonder to behold?” Then, why not structure the article in a way that allows its philosophy of living to be embraced by all?
It’s important for all of us to admit that the true order of the universe probably lies quite far beyond the reach of human comprehension. Paul Kurtz has not disproved the existence of God nor has any religion of the world confirmed it, and who’s to say with whom the burden of proof really lays? Immense learning can be drawn from both secular and religious traditions, independent of one’s beliefs regarding the origin of life. It’s unfortunate that we find ourselves so entangled in the debate over who can rationalize our existence most accurately.

Things that “please me” about this draft
· I felt as if I actually had something significant to say about the article and I think that shows in the writing.

· I think it flows relatively smoothly from paragraph to paragraph, makes it obvious what I’m trying to prove.

· I think it states its argument moderately and rationally in a way that might actually change someone’s thoughts on the subject.

Possible points of revision
· Most obviously, the essay’s a little short. At the time I wrote it, I felt that it satisfied the entire prompt, and I didn’t really want to “pad” it.

· I think maybe it’s a bit too “reactionary” … I might be able to deal a bit more with the article’s content directly, e.g. go into a more straightforward analysis of the quality of Kurtz’s writing

· As of now, the essay gives different sections of the article varying degrees of emphasis as they correspond to the thesis. Maybe it could be lengthened (although I don’t think that’s the best goal for revision) by structuring the essay in a way that gives each portion of the article equal weight.

