

Lifting the Spell

Steve Cable critically considers atheist Daniel Dennett's book Breaking the Spell to gain a better understanding of the contrast between the "bright" perspective and a biblical perspective.

Blinded by the "Bright"

Is your belief in God purely the result of natural evolutionary forces? Has Christianity evolved over the centuries to dupe you into belief for its own survival? This proposition may insult your faith, your intelligence, and your self worth. However, it is the central theme of a recent book by Daniel Dennett entitled *Breaking the Spell: Religion as a Natural Phenomenon*.[\[1\]](#)

Philosopher Daniel Dennett is best known for his 1995 book, *Darwin's Dangerous Idea*, and his July 2003 op-ed entitled "The Bright Stuff." Dennett is a self proclaimed "bright." According to him,

A bright is a person with a naturalist as opposed to a supernaturalist worldview. We brights don't believe in ghosts or elves or the Easter Bunny—or God. . . . Don't confuse the noun with the adjective: "I'm a bright" is not a boast but a proud avowal of an inquisitive worldview.[\[2\]](#)

I am relieved he is not boasting, but my English teacher would say that "a proud avowal" is a good definition of a boast. In any case, Dennett is a proud proponent of a naturalist worldview.

The book's premise is that religion is a powerful, dangerous force in need of rigorous study, using the tools of modern evolutionary science. By understanding the natural forces that imbue religion with so much power, perhaps an enlightened

world can neutralize religion while retaining the positive benefits, if any. Our hero, Dennett, has ventured into the sorcerer's den of theologians, ministers, and philosophers to break the spell holding us prisoner. He states, "The spell that I say must be broken is the taboo against a forthright, scientific, no-holds-barred investigation of religion as one natural phenomenon among many."[\[3\]](#)

Dennett lobbies for a truly scientific (meaning atheistic) study of the origins and mechanisms of religion. According to Dennett, we had better understand religion before it destroys us. In today's dangerous world, that may not seem to be such a bad sentiment. Romans chapter 1 tells us that religions not based on God's revealed truth are natural phenomenon because they "worship the creature rather than the creator."[\[4\]](#) However, we should examine the implications of his so-called scientific study before biting into the apple with him.

Critically considering some themes from Dennett's book may help us gain a better understanding of the contrast between the "bright" perspective and a biblical perspective. By examining an atheist's misconceptions, we may discover areas where we have unintentionally adopted a "bright" perspective rather than a biblical worldview. Thoughtfully considering the relationship between Christianity and other religions can better prepare us to defend the hope that is in us.

A Bright's View of Religion

What is religion? Dennett begins by defining religion as "social systems whose participants avow belief in a supernatural agent or agents whose approval is to be sought."[\[5\]](#) Later he adds that "religion . . . invokes gods who are effective agents in real time and who play a central role in the way participants think about what they ought to do."[\[6\]](#)

Defined in this way, religion is all about groups of people seeking approval of supernatural agents to obtain real time benefits. He also detects an appearance of design, calling religion “a finely tuned amalgam of brilliant plays and strategies capable of holding people enthralled and loyal for their entire lives.”[\[7\]](#)

You and I are probably not yearning for a social system or an “amalgam of brilliant strategies.” We want an eternal relationship with a real, living God. These definitions are why we sometimes say, “Christianity is not a religion, it is a relationship.”

Dennett wants to completely knock the wind out of your sails by stating “that religion is natural as opposed to supernatural, that it is a human phenomenon composed of events, organisms, objects, . . . and the like that all obey the laws of physics or biology, and hence do not involve miracles.”[\[8\]](#) Elsewhere he says that “I feel a moral imperative to spread . . . evolution, but evolution is not my religion. I don’t have a religion.”[\[9\]](#)

For a bright, science does not follow the evidence wherever it leads, but assumes natural explanations exist for every experience. Thus, he proposes that we should study religion by assuming that its foundation is false. That is like playing tennis with your feet tied together—you can never get to where you need to be to return the ball.

Let’s consider a different definition that better captures the role of religion:

My religion is what I believe about the origin, nature, and future of man and our relationship to the supernatural. My beliefs about eternity form the foundation for how I view my life on earth.

Using this definition, Dennett’s naturalism is his religion. And, your relationship with Jesus Christ resulted from your

religion, your belief that Jesus is God.

To be fair, *organized religion* is a social system for practicing and propagating a common set of religious beliefs. Organized religion may result in some of my beliefs being ingrained rather than chosen, but they are still my belief system. Determining which, if any, of these organized religions is teaching the truth about eternity should be of utmost importance to every person.

The Purpose of Religion

What is the purpose of religion? Throughout his book, Dennett suggests that religions are evolutionary artifacts. Thus, any benefits of religion must be realized here and now to be favored by natural selection. From Dennett's perspective, what religious people say they want from religion is "a world at peace, with as little suffering as we can manage, with freedom and justice and well-being and meaning for all."[\[10\]](#)

He also surmises that

The three favorite purposes . . . for religion are:

- To comfort us in our suffering and allay our fear of death.
- To explain things we can't otherwise explain.
- To encourage group cooperation in the face of trials and enemies.[\[11\]](#)

At first blush, these sound like good purposes, things we all desire (except perhaps the last one for those of us who have been burned by group projects). Some churches even promote these goals as the primary message of Christianity. But how can these purposes explain Jesus saying, "In the world you have tribulation, but take courage; I have overcome the world"?[\[12\]](#) Or, Paul saying, "For momentary, light affliction is producing for us an eternal weight of glory"?[\[13\]](#) Dennett's purposes cannot explain these statements because they are

based on a naturalistic worldview where death is the end.

Ultimately, religion is not about this life. It is about the next life. One of my wife's favorite sayings to help in dieting is, "A moment on the lips means a lifetime on the hips." It is this perspective of lasting consequences for our actions that gives religion such power. Whether it is a Buddhist seeking karma, a Muslim seeking paradise, or a Christian seeking crowns in glory, an eternal perspective is a common trait of the devoted.

The essential contrast between religions is not over which can offer the best temporal benefits or produce moral behavior. It is about which one offers the truth about the nature of God, life, and eternity. Salvation occurs when you believe that Jesus is *the way, the truth and the life*,^{14} and you confess Him as Lord.^{15} In contrast, eternal separation is the result of rejecting the truth. As Paul tells us, "[they] perish, because they did not receive the love of the truth so as to be saved."^{16}

The purpose of religion is to propagate the truth about the important questions that determine our eternal destiny. The most important topic to study is not "How can we get the temporal benefits from religion, while really assuming that there is no eternity?" but instead "How can I determine which religion has the truth about eternity?"

Defending the Bright Religion

In *Breaking the Spell*, Dennett proposes evolutionary science can explain religious beliefs as natural phenomenon. He believes his religion, Darwinism, can make the world better by neutralizing the power of theistic religion. One problem; his religion is not accepted by most Americans. Dennett laments:

[O]nly about a quarter [of America] understands that evolution is about as well established as the fact that

water is H₂O. . . . how, in the face of. . . massive scientific evidence, could so many Americans disbelieve in evolution? It is simple: they have been . . . told that the theory of evolution is false (or at least unproven) by people they trust more than . . . scientists.{17}

Naturally, Dennett argues for his point of view. His argument exhibits three flaws common in many arguments for Darwinism:

1. *Bait and switch definitions.* The Darwinist says, "Fact: Evolution defined as change over time through natural selection occurs. Fact: Darwinism is based on evolution. Conclusion: Darwinism is proven as the explanation for life in this universe." Claiming that Darwinism is proven because evolution occurs is like the over eager detective stating, "Fact: You were in the city on the day of the murder. Fact: The murderer had to be in the city on that day. Conclusion: You are proven to be the murderer." The two facts are correct, but the reasoning is flawed.

2. *Attack the skeptics, not the evidence.* Dennett states that "there are no reputable scientists who claim (that Darwinism is unproven). Not a one. There are plenty of frauds and charlatans, though." {18} So, anyone who doubts is a fraud regardless of their credentials. His assertion is laughable when one realizes over seven hundred scientists with impressive credentials have signed a statement expressing their skepticism of Darwinism. {19} When you don't have an answer for the evidence, your only recourse is to attack the witness.

3. *Declare yourself the winner.* Assume Darwinism is true and use that assumption to refute other theories. Dennett states, "Intelligent Design proponents . . . have all been carefully and patiently rebutted by conscientious scientists who have taken the trouble to penetrate their smoke screens of propaganda and expose both their shoddy arguments and their apparently deliberate misrepresentations." {20}

Since defenders of Darwinism attempt to create smoke screens of propaganda, shoddy arguments, and apparently deliberate misrepresentations, it is not surprising that most Americans have not signed up for his religion. However, they control the media and educational systems, so the battle is far from over. Equip yourself to use this conflict to share the truth by checking out Probe's material, [on evolution and Darwinism](#), at [Probe.org](#).

Toxic Tolerance

In *Breaking the Spell*, Dennett assures us that atheism is the best course, but he may be willing to tolerate other religions if it can be shown they produce some benefits. He lists three main options among those who call themselves religious but vigorously advocate tolerance:

1. *False humility*. "The time is not ripe for candid declarations of religious superiority, . . . let sleeping dogs lie in hopes that those of other faiths can gently be brought around over the centuries."[21](#)

2. *Religious equality*. "It really doesn't matter which religion you swear allegiance to, as long as you have some religion."[22](#)

3. *Benign neglect*. "Religion . . . really doesn't do any good and is simply an empty historical legacy we can afford to maintain until it quietly extinguishes itself (in) the future."[23](#)

How does your faith fit into his list of viable options? If you believe your religion is true, none of these options makes sense. How can you "let sleeping dogs lie" or say "it doesn't really matter" when you have good news of eternal significance? Moreover, if your religion is "simply an empty historical legacy," don't put up with it any longer. Join with Paul in saying, "If we have hoped in Christ in this life only,

we are of all men most to be pitied.”{24}

Dennett’s tolerance options assume that religions claiming revealed truth cannot coexist without leading to conflict and suffering. To the contrary, religious wars are the result of the selfish ambition of men rather than the conflict between competing truth claims. Jesus gave us the model of authentic religious tolerance when he said, “My kingdom is not of this world. If my kingdom were of this world, my servants would be fighting.”{25} Christianity is not about physical or political conquest. It is about redeeming people from slavery to freedom, from death to eternal life.

Truth is not threatened when competing worldviews are able to enthusiastically promote their beliefs. When each person is free to seek the truth and make truth choices without fear of reprisals or coercion, the gospel can flourish. Eternity, not religious wars or religious leaders, will eventually be the judge of what is truth. In the end, truth is not determined by the majority, but by reality.

One thing we know to be true is that “God does not desire any to perish.”{26} Consequently, we should not accept any version of tolerance which mutes proclaiming the good news.

Dennett wants to “break the spell” against studying religion as a natural phenomenon. Instead, let’s join together in lifting the spell of naturalism by proclaiming the truth that Jesus Christ is indeed our Creator and Lord.

Notes

1. Daniel Dennett, *Breaking the Spell: Religion as a Natural Phenomenon*, Viking Press, 2006.
2. Daniel Dennett, “The Bright Stuff,” *The New York Times*, July, 2003.
3. Dennett, *Breaking the Spell*, 17.
4. Romans 1:25. (All Scripture references are taken from the New American Standard Bible, update version.)

5. Dennett, *Breaking the Spell*, 9.
6. Ibid., 11.
7. Ibid., 154.
8. Ibid., 25.
9. Ibid., 268.
10. Ibid., 17.
11. Ibid., 103.
12. John 16:33.
13. 2 Cor. 4:17.
14. John 14:6.
15. Romans 10:9-10.
16. 2 Thess 2:10-12.
17. Ibid., 59.
18. Ibid., 61.
19. www.dissentfromdarwin.org.
20. Ibid., 61.
21. Ibid., 290.
22. Ibid., 290.
23. Ibid., 290.
24. 1 Corinthians 15:19.
25. John 18:36.
26. 1 Timothy 2:3.