The Defamation of Humanity
Most of us have come up with some favored explanation for the root causes of extremist violence; our attempt to make sense of this historical surge of insanity. I would suggest that the death cult behind such violence finds its sustenance in large part from a profound defamation and devaluation of humanity. This defamation of humanity is rooted in varied lines of thinking from our mythological past. For instance, there is the belief in an original Golden Age or perfect and pure beginning. An original paradise and the apparent decline of life from this original paradise. John Pfieffer in his book Explosion noted that this belief may have been related to a time when food was more plentiful before an oncoming Ice Age engulfed early mythologists.

Another line of thought that contributed to the defamation of humanity was the creation story of some prominent early cultures and the claim that humanity was made partly from a demonic substance. An example is found in the Sumerian tradition which provided a version of human creation that stated man originated from two sacrificed Lagma gods. “But it adds this aggravating element: Kingu, despite his having been one of the first gods, became the arch-demon, the leader of the troop of monsters and demons created by Tiamat. Hence man is made from a demonic substance, the blood of Kingu…We can speak of a tragic pessimism, for man seems to be already condemned by his own origin” (Mircea Eliade, A History of Religious Ideas, Vol. 1, p.73). A further Sumerian contribution to the defamation of humanity was the belief that humanity was created to serve the gods.
The above ideas were combined in the later belief that humanity was responsible for the decline of life from its original perfection. Humanity was responsible for the departure of the gods and the subsequent disaster that was left in their wake. Humanity was responsible for the cosmic separation of humanity from divinity. Humanity had screwed everything up.
Centuries later Zarathustra (Zoroaster) drew these lines of thought together in his theology of hate toward fallen humanity as the enemy of God and good. His mythological system promoted an intense emphasis on the fallen nature or sinfulness of humanity and in so doing it profoundly defamed humanity and fostered despair about the human future. He proclaimed the will of God was to engage in holy war to punish and eliminate the enemies of God. He portrayed people as disobedient wretches destined to burn in a final fiery conflagration. Is it any wonder that these ideas have subsequently led many devotees to believe that the destruction of another human person is the ordained will of God.
Elements of this Near Eastern mythological tradition have been adopted by all three of the Abrahamic faiths- Judaism, Christianity and Islam. Tightly associated with the devaluation of humanity is the ideal of devotion or service to some higher power or good. Fallen and corrupt humanity needs to be controlled by some higher authority.
The acknowledged father of all three faiths, Abraham, embodied this defamation and subservient devotion in an extremist manner. He was willing to kill his own son out of his devotion to God. His dehumanizing submission to God, while idealized by devotees of these religions, has been rightly noted as one of the most destructive ideals ever introduced by the ancients. This powerful religious ideal has led many people to blindly submit to extremist leaders to the extent that they are willing to destroy human life and to do so in the name of God.
Even with the demise of religion as the main truth-teller in our societies, we are still brutalized with secularized versions of these same destructive beliefs. Nineteenth Century zoologist Ernst Haeckel preached a version of the doctrine of holism which stated that the whole was greater than the sum of its parts. German philosopher Georg Hegel set forth the similar belief that only wholes and not their parts have independent reality. Therefore, the highest duty of the individual was to be a member of the state. We saw his influence on Marxism with the subjection of individuals to central state authority and subservience to their class. Marx also preached a version of Paradise Lost in arguing for Paradise Restored in the classless nirvana of pure communism. Man was alienated (fallen) in Capitalism until he could proceed through this fallen state and back to a more pure state. As Bob Brinsmead suggests, Marx did not shake off the old mythology, he just reinterpreted it.
Both Haeckel and Hegel have influenced modern environmental ideology, notably its dogma of biocentrism and the belief that ecosystems are the “fundamental units of existence and their requirements take precedence over human needs” (Alston Chase, In A Dark Wood, p.126). Once again, something above humanity demands the subservient devotion of humanity. While care for the environment is something all of us take seriously, an excessive veneration of nature as a Goddess (GAIA) has proven to be anti-human and as destructive as any religious fundamentalism. Note in this regard that Rachel Carson, the mother of modern environmentalism, argued for the ban of DDT which had at that time been proven harmless to both people and nature (see the JunkScience website). The consequent loss of this effective pesticide has resulted in the unnecessary deaths from malaria of some 50 million people in the developing world. Veneration and submission to something that is valued more than humanity leads inevitably to the neglect and abuse of humanity.

Unfortunately, after millennia of having our worthlessness beaten into our brains we are now too ready to submit to authorities which promise us identity and security in some infallible system whether religious, governmental (nation state), nature or other.

And true to all versions of Fall mythology, environmentalists still believe in the corruptness or fallenness of humanity (a cancer on the globe, an evil destroyer). Further, their salvation doctrine demands the regulation and control of people who cannot be trusted and will only screw up nature.
Brinsmead said that modern environmentalism has emerged as the most powerful religion of the 21st Century. “It may prove a more destructive force to a free and prosperous society than any conflict from Fundamentalism without, because this nature worshipping cult engages in a systematic denigration and defamation of humanity and wants to destroy our prosperous free-enterprise societies and replace them with a command/control system of central planning and mass coercion. This is neo-pagan madness and caught up in it are all those whose real aim is to dance on the grave of democratic capitalism that has enormously improved the lot of common people over the past 50 years” (email to JBAS).

The Emergence of Consciousness

Others have tried to counter the depreciation of humanity that has been the heritage of Fall mythology by recognizing that with consciousness humanity now occupies a unique place among life forms. Joseph Campbell in ‘Myths To Live By’ said that consciousness is the very presence of the greater Mind of the universe within us and it has led humanity to an entirely new relationship to the universe. Consciousness grants humanity a new status in the universe. It is the very image and presence of divinity in us. Consciousness in humanity means that the gods are no longer in the heavens above and authority is no longer located on high. It is within each one of us. The new center of divinity is the human mind and person.
This wonder is in us and even in our enemies. Human consciousness is such a unique and mysterious quality that it is something far more profound than just a different arrangement of genes from those of chimps (the one or two percent difference). It is so entirely ‘other’ that it exalts humanity right out of animal reality. While mediated through the cortex, consciousness is more of the nature of spirit than material.
Consciousness gives us the ability to envision something better and to pursue it. It enables us to resist animal-like behavior and to respond in a distinctly more human manner. It has set us on an entirely new trajectory toward a more humane future. Human consciousness produces all that we value most in life- the reduction of violence over history (see A History of Force by James Payne), economic progress (see William Bernstein’s The Birth of Plenty), health improvement (see Bjorn Lomberg’s Skeptical Environmentalist), and all the rest. Campbell was right to argue that the old horizons are shattered and a new life is emerging. Each person is a unique embodiment of Mind at Large and contributes toward lifting life to a new stage of existence.
Greg Easterbrook in A Moment On The Earth argues that conscious intelligence provides humanity with the ability to help nature achieve something better. Nature has randomly gotten itself into numerous dead ends such as predation and disease. Human intelligence now enables us to rescue nature from these dead ends. He says, “People may be here because nature needs us- perhaps needs us desperately…nature cannot act by design…action by design can accomplish ends that spontaneous forces cannot…Nature may have been dreaming of these very powers for 3.8 billion years” (p.669, 693). He emphasizes the fact that human beings are not just another species of animal among many equals but have a special contribution to make to nature.
Brinsmead, referring to Easterbrook, says that in consciousness nature has finally become aware of itself. It is as though humanity were the ears, eyes, and mind of the Earth. “Heretofore nature could only act in a random order of hit and miss. As such, nature has often been wasteful and prone to structural flaws and physical limitations…But now Mother Nature has acquired in this human mind what Julian Simon has called the ‘ultimate resource’ and a power that Freeman Dyson has described as being ‘infinite in all directions’” (Does Nature Know Best, presentation given to the Austrailian Environmental Foundation, Sept./06). Humanity can now change nature for the better.
Catholic theologian Thomas Sheehan also restores a sense of wonder at being consciously human in arguing that there never was a one-time incarnation of God in Jesus (see his essay From Divinity to Infinity at www.thehumanspirit.net). Rather, since the very beginning God has incarnated (buried, hidden) in all humanity alike to explore the infinite potential of humanity. This new perception of God in terms of human consciousness or the human spirit has profound implications. For one, it liberates people from the burdensome obligations of devotion to some authority above. Devotion to authorities above has too often led to either neglect or abuse of others. It appears that we act more humanely when we set aside the vertical and focus our time and energy on the endeavor to make life something better here and now. Consciousness in humanity, as the new locus of divinity, liberates people to focus on the horizontal relationship.
Add to this the insight from Brinsmead that Jesus conflated the two great commands (love God, love neighbor) into one new command- love one another. He rejected the vertical to focus solely on the horizontal.

We will never fully engage genuine freedom until we liberate people from all vertical authorities, whether religion, God, science, the state (government), nature or whatever else people try to exalt above humanity. Only when we remove ultimate authority from on high and locate it in average people, only then do we properly honor humanity and set people free to explore their fullest potential. Consciousness makes each one of us a free individual in control of our own destiny. No one is to be subject to anyone else, or anything else.
Sheehan urges us to reconsider the name God as no longer being about divinity in heaven but as being a marker for the infinite potential of conscious humanity. He suggests that God without reserve or expectation of return has actually lent his name for this purpose. God has disappeared into humanity in order to focus on human need, want, and potential.

He says, “What really needs love, care and reassurance, what really requires respect and attention, is not God (who is doing quite well, thank you) but humankind”. Charles Templeton put it more bluntly in stating that God was not some pathological Idi Amin-like character demanding constant attention and worship (Farewell To God). This new perspective on divinity overturns millennia of religious devotion to something above humanity.
Human consciousness as the new stand-in for divinity overturns many of the darker themes that we have inherited from our religious tradition of Fall mythology. Human consciousness as a new marker for God means that no one was ever cut off from the source of all good in the universe. Humanity never fell to anything less than divinity. To the contrary, the story of humanity emerging is the story of endless rise toward something better; toward something more humane. It is the story of God intimately involved in the emergence of the human spirit and consciousness from the very beginning. God never left humanity. There never was a separated God in heaven above. Consequently, Sheehan then argues that religion with its salvation programs is no longer needed. There has never been any gulf to bridge with mediators or saviors. There never has been any Fall to heal.
Further, our new understanding of the universe or the new universe story also exposes the distorting pessimism of the Fall beliefs which still linger in human mentality. We have discovered that far from decline, the story of human emergence has always been a story of ongoing improvement, development, and advance toward something more humane. It is a story of progression from a not-so-nice original condition to something much better in the present. There never was a golden past that was better than now.
So we haven’t screwed up after all. We were never cut off from the source of all good in the universe. In fact, it appears that the true story of divinity in the world has always been the story of the human spirit and consciousness struggling to create something better; something more humane.
For much of civilized history the dark themes of Fall mythology have clouded human perspective with a profound defamation of humanity. The abandonment of religion in the modern scientific age did not result in similar abandonment of the core ideas that things were once better, life is now degrading toward something worse, and greedy, corrupted people are responsible for the decline of life and will face some future catastrophe as their just punishment. Marxism, Socialism, modern environmentalism, and other movements have all propagated variants on these themes. This is why they have all been totalitarian movements that have refused to grant people genuine freedom. They control and restrain people because they do not trust them. They are at core anti-human, anti-freedom, and anti-life movements.
The corruptness and worthlessness of humanity has been beaten into our brains for so long that it is now probably almost a hardwired feature of our brains. It will take some serious counter-advocacy to remove this dark stain from human mentality. Promoting the wonder of being consciously human and the hope at humanity’s infinite potential offers an important anti-dote to extremist hatred of life and humanity.
A renewed sense of the magnificence of being human means appreciating the exalted nature of conscious humanity and a renewed confidence in a human future that is without horizon or limit. And it means setting individuals absolutely free from all vertical authorities to explore their infinite potential. It means unleashing the human spirit in hitherto unimagined ways.
Wendell Krossa

wkrossa@shaw.ca
www.thehumanspirit.net

