Ctime738 Dark Materials

Credo for Catholic Times 9th December 2007

Fr Francis Marsden

To the Editor, Kevin Flaherty

“I’m trying to undermine the basis of Christian belief.” “My books are about killing God.” The God of the Old Testament is a “hideous old brute.” So children’s writer Philip Pullman has stated in interviews.
His trilogy “Dark Materials” is currently being made into a Hollywood blockbuster. The first films, the $150 million Golden Compass, based on “Northern Lights” (1996) hit the cinemas on Friday 7th December.
The film’s protagonist is a twelve-year-old girl named Lyra, who was born of an adulterous relationship. Her actual father Lord Asrael – a Satan-type figure - killed her mother’s legal husband.

In this parallel world, people’s souls (daemons) are visible in animal form beside them. The film depicts a war between the rational, scientific domain, fighting for freedom, and a power-mad, oppressive, hierarchical organisation called the Magisterium, which is intent upon winning the souls of all children. Just to drive the point home the Magisterium has a college of cardinals, bishops, priests and nuns. Hardly subtle!
Nor do Protestants escape Pullman’s vitriol. The centre of the Magisterium is located in Geneva. In this parallel world. Catholics and Protestants united under Pope John Calvin. This carries the subtext that theological differences between Christians are unreal – they are all evil.

The Magisterium attempts to controls thought and stamps out heresy with murderous intent. One character, a “Father Gomez,” is given absolution in advance before he’s sent out to kill Dr. Mary Malone, an ex-nun, now physicist, who says: “The Christian religion is a very powerful and convincing mistake.”

The following extract comes from a Third Way interview of Pullman in 2002:

Huw Spanner: You’re not really giving us any clues to the source of the extreme antipathy to the Church in your books.

Philip Pullman: “Well, all right, it comes from history. It comes from the record of the Inquisition, persecuting heretics and torturing Jews and all that sort of stuff; and it comes from the other side, too, from the Protestants burning the Catholics. It comes from the insensate pursuit of innocent and crazy old women, and from the Puritans in America burning and hanging the witches – and it comes not only from the Christian church but also from the Taliban.

Every single religion that has a monotheistic god ends up by persecuting other people and killing them because they don’t accept him. Wherever you look in history, you find that. It’s still going on.”
In recent years many children have enjoyed film versions of C.S,Lewis’ Narnia stories, J.R.R.Tolkien’s the Lord of the Rings, and of course, Harry Potter.
C.S.Lewis’ work is a Christian allegory. Tolkien’s masterpiece is a saga, whose archetypes of good and evil correspond to the Christian vision of reality. Harry Potter has been denounced for encouraging an interest in magic, but basically it is just a good yarn. The heroes are good and the villains bad, and the good wizards use magic for good ends only.

Pullman’s creation inhabits an altogether darker Universe. Murder, torture, violent death, and sex abound in the books. He admits to hating C.S.Lewis’s Narnia tales, which he parodies in The Golden Compass.
In Pullman’s story, children are kidnapped by agents of the Magisterium, drugged, murdered, mutilated, abandoned, and used for occult scientific experiments in which they are severed from their souls.

Parent figures are traitorous and evil, his lead characters are liars and thieves. The entire series is about anti-heroes in an evil and anti-heroic universe. The fallen angels are the protagonists, God and the Church are the enemy. Satan’s lines in Milton’s Paradise Lost come to mind: “Evil, be thou my good!”
Supposedly Pullman’s books are aimed at the “young adult” age range, officially 7-12 years old. Is he is pushing his sugar-coated atheism onto those of tender years? Judge for yourselves.
The blasphemy central to the story’s plot is that God is a liar. Pullman denies God’s omnipotence. God was allegedly only an angel created out of dust - the first angel, but a creation nevertheless - who then lied to younger angels, telling them that He was their creator.

“The Authority, god, the Creator, the Lord, Yahweh, El, Adonai, the King, the Father the Almighty – those were all names he gave himself. He was never the creator. He was an angel like ourselves – the first angel, true, the most powerful, but he was formed of Dust as we are, and Dust is only a name for what happens when matter begins to understand itself….The first angels condensed out of Dust, and the Authority was the first of all. He told those who came after him that he had created them, but it was a lie.

…I met an angel: a female angel….She said that all the history of human life has been a struggle between wisdom and stupidity. She and the rebel angels, the followers of wisdom, have always tried to open minds; the Authority and his churches have always tried to keep them closed.

The Authority considers that conscious beings of every kind have become dangerously independent…”
“The Authority” is now senile and leaves the running of the world to another angel called Metatron. In Pullman’s third book, the Amber Spyglass, God is revealed to be a decrepit, runny-eyed old creature, and killed by the two children Lyra and Will. His dissipation into atoms is accompanied by his own sigh of relief. Thus the two children establish the Republic of Heaven.

So to his subversive critique of all institutional religion Pullman adds a “death-of-God” scenario.

This overthrow of God reverses the Fall of Genesis 3. Humanity throws off the divine yoke and wins knowledge and wisdom – as promised by the serpent.
Not surprisingly, the only major Christian leader to endorse Pullman’s work is Rowan Williams, the Archbishop of Canterbury. One hopes he was admiring Pullman’s writing style rather than his theological content.

We Christians always face the same problem when confronted with films which make a travesty of the Faith. Do we protest, and so give free publicity to a film we dislike? Or do we just say nothing and roll over?

Do we let God and Christ be freely blasphemed? Do we, whilst accepting fair criticism, use laws against inciting religious hatred to ensure that the Catholic Church is truthfully depicted?
Across the Atlantic the Catholic League for Religious and Civil Rights, which fights anti-Catholic prejudice and bias in the media, has called for a boycott of the film. As Yale professor Peter Viereck has noted: “Catholic baiting is the anti-Semitism of the liberals.”

Catholic League president Bill Donohue comments in combative style:

"Pullman is using this film as a sort of stealth campaign. He likes to play the game that he's really not atheistic and anti-Catholic. But yes he is and we have researched this. This movie is the bait for the books…..

“The last thing Pullman trusts is the people. That is why he tries to sneak his atheism in back-door to kids. Now he says that it is undemocratic of us to issue a consumer’s alert that exposes his hatred of all things Catholic……. How pitiful it is to see a grown man slip kids his poisonous pill and then pretend he trusts the reader. We are so happy to have ripped the mask off his face.”
The Eccleston Square bureaucracy of the English and Welsh Bishops’ Conference was non-committal: “We couldn’t possibly comment on a film we haven’t seen yet.”

At the opposite end of the spectrum, the UK National Secular Society, of which Philip Pullman is an honorary member, is unhappy about the film. It tones down the book’s atheism and anti-Christianity to become more palatable to family audiences.
Their president Terry Sanderson said: “We knew from the beginning that the producers of this film intended to leave out the anti-religious references….. We think this is a great shame. In doing that they are taking the heart out of it, losing the point of it, castrating it.”
At least the NSS are being honest. They like their bigotry naked, which is more than can be said for Pullman’s Hollywood apologists.
Christian journalist Peter Hitchens opposed a boycott, but wanted parents to be aware of Philip Pullman's themes. "If you buy this book for your child, don't imagine for a moment that you are handing over a neutral story: this author has a purpose.”

The film’s release on December 7th may encourage many children to request the entire Dark Materials trilogy as a Christmas present. If it succeeds at the box office, the subsequent more blatantly anti-Christian books, The Subtle Knife (1997), and the Amber Spyglass (2000), will be translated to the silver screen too.
 “And remember, his twin goals are to promote atheism and denigrate Christianity. To kids.” (Bill Donohue)

“Though richly conceived and powerfully written, Pullman's trilogy presents a disturbing — not to say dangerous — vision. Parents, do you know what your children are reading?” (Cynthia Grenier)
