 [image: image1.jpg]EPHESIANS 5:11

1

FROM DARKNESS TO LIGHT

METAMORPHOSE

A Catholic Ministry for Exposing the Truth about Alternative Medicine, the Occult in Reiki &
Pranic Healing and Oriental Spiritual Exercises of the New Age Movement

For queries and detailed information, please call on MICHAEL PRABHU
MICHAEL PRABHU, #12, Dawn Apartments, 22, Leith Castle South Street, Chennai 600 028, INDIA.
Phone : +91 (44) 24611606. e-mail : michaelprabhu@vsnl.net website : www.ephesians511.net

 NEW AGE: SCI-FI & FANTASY MOVIES

NEW WEBSITE: www.ephesians-511.net DECEMBER 2006
Let me begin with an excerpt from CONFRONTING THE NEW AGE by Douglas Groothuis, InterVarsity Press, 1988, page 185. After speaking about New Age visualization and imagination techniques, he says:

A related point concerns the use of the imagination in fantasy literature, fantasy role-playing games, movies, cartoons or toys. Some Christians having detected the intrusion of the occult into these genres, have rejected them entirely. Undoubtedly, New Age ideas have poisoned many a book, game, movie and cartoon… The premier fantasy role-playing game Dungeons & Dragons (not to mention spin-offs) is incorrigibly occult… Various movies such as the Star Wars trilogy, The Karate Kid I and II, and numerous other films either subtly or blatantly sound New Age themes. And even children’s cartoons and toys, such as the immensely popular He Man and the Masters of the Universe use occult symbolism and concepts to draw children into their world of error…

Far too many Christians are ignorant of the occult content of many cartoons, toys and movies. J.R.R. Tolkien, himself a noted fantasy author [Lord of the Rings], notes the dangers of fantasy: “Fantasy can, of course, be carried to excess. It can be ill done. It can be put to evil uses. It may even delude the minds out of which it came.”
If in case you have read my articles on FANTASY ROLE-PLAYING GAMES: Pokémon, Power Rangers, Yu-Gi-Oh! etc. and TOYS R NOT US [He Man and the Masters of the Universe, Dungeons and Dragons, etc.]***** you have understood that the toy industry realized that big bucks were to be made in designing and marketing toys to synchronise with the release of animated cartoon films which could be watched on the television or on the silver screen and thus influence much wider audiences to buy their products. Where did it all begin?
In 1977, George Lucas released the first film of his series, Star Wars. In the first 10 years, sales of Star Wars licensed products were estimated to be at least $3 billion. From the Star Wars trilogy, we got Droids- robots known as C-3PO and R2-D2, Ewoks- teddy bears that live in the forest, Yoda- an elf-like creature known as the Zen Master, Darth Vader- a semi-human villain, etc. The other movie mogul Stephen Spielberg introduced us to E.T.** [Extra-Terrestrial], and his Gremlins*
was about, well, gremlins or Mogwai. Though Ghostbusters, 1984, was not about aliens, it popularised ghosts. America led the world, or should we say the universe, in opening its wallets and homes to these creatures. *see below and page 28

Toy companies capitalized on the people’s love affair with them by selling licences to all key merchandise areas: apparel, food products, household accessories, stationery, gift items, publishing, and music, so that people could wake up to the alarm from an alien-shaped time piece and drink their milk at night looking at a ghost’s ‘image’ on the glass.**E.T. page 3

Star Wars remained fresh in kids’ minds also through the weekly Saturday morning telecast of the cartoon series, “The Ewoks and Droids Adventure Hour”. These were reinforced by the release of new action figure toys and accessories. And all this was backed by the mounting of massive promotional and advertising campaigns.

As with the toys that we discussed earlier, most Christian parents believe that such films about creatures from outer space, and ghosts, are science fiction and harmless fantasy. E.T. in fact is a cute and loveable character that any Christian might want to adopt. Everyone is excited about the international co-operation towards inter-galactic travel in the not too distant future and the possibility of the discovery of the existence of alien life forms. And ghosts? They don’t exist anyway.

Many parents censor the sex and violence programmes that their children may tend to watch, but what about these movies billed as “good family entertainment”? This is an age when ‘family’ has been legally accepted as two cohabiting ‘partners’ of the same sex with an adopted child or a child from a previous liaison, or a ‘single parent’ living in with a partner. So, have we ever slowed down to examine the world’s interpretation of what is ‘good’ and ‘entertainment’ for the ‘family’?
YOUR CHILD AND THE NEW AGE by Berit Kjos, Victor Books, 1990, page 90
“Did you see Gremlins some years ago? Promoted as a children’s movie, it turned into a nightmare. Yet kids loved it. Typical of the New Age, the movie softened hearts with the bright, happy side of evil: a lovable and intelligent little Mugway called Gismo. But happiness turned to horror when Gismo’s evil offsprings became an army of ugly, lizardlike, demonic gremlins who destroyed everything in their path. A scene where the vicious gremlins pushed against a door- their horny claws and red, cruel eyes peeping out from the crack until Billy, the hero pushed the door shut…”

Let us consider a movie scene: a husband and wife are crushed to death by a snowplow, victims of a deliberate act of aggression. The scene would normally be considered too violent for children. Now transpose the scene into “Gremlins”.

*****NOTE: The reader is requested to please first read the “BRIEF SUMMARY” on page 35
The couple is murdered by the Gremlins in exactly the same way. But the audience laughs hilariously. Why? Because they were all sadists? No. Because the Gremlins behaviour is masked with humour. In fact, the movie is saturated with violence.

Evil influences become palatable when they are sugar-coated with humour, fantasy, and science fiction [sci-fi].

Christian parents must look beyond the cute-cuddliness and lovability of the characters to the meanings of the symbolisms that they advertise, and the subtle messages that they convey by their words, their deeds, and their philosophies of life.

It is impossible to categorize the hundreds of ‘family entertainment’ films released in the 30 years since Star Wars for their indices of sex, violence, pornography, the occult and New Age. But the few examples that we deal with in this article can serve as a sort of standard by which one can evaluate them. And, whatever, you do, do not blindly accept the ratings of any group of people, even those claiming to be Christian. These Christians are ‘film critics’ who review films for Christian periodicals. They may be lay persons, nuns, or priests. There is one such lay person, Ronita Torcato, writing for The Examiner, the Catholic Archdiocesan weekly of Bombay. She somehow finds good morals even in the worst of films that include mayhem, marital infidelity, murder, and the macabre. I have written several letters of protest to the editor who is a priest, to no effect. Other examples are the St. Paul’s sister Sr. Rose Pacatte FSP of the reputed St. Anthony’s Messenger, Fr. Mervyn Carapiet, and the U.S. Conference of Catholic Bishops’ Office for Film & Broadcasting Classification whom I mentioned in my report on RPGs [pages 19, 20]. Another example is Catechetics India, a Salesian magazine from Kolkata:

a former editor, a priest, admitted to me in a series of letters that he views everything as a journalist. [Which, to me, means that he does not look at things as a Catholic priest is expected to.] So, selection of articles is based on sensation value, not on moral or spiritual content. Thus, articles both for and against Harry Potter appear in the same issue! And he might carry a letter from me protesting against an article speaking positively about yoga in a particular issue not because he believes that yoga is a New Age meditation [he doesn’t], or because he would like to warn Catholic readers that yoga is indeed a no-no for Catholics, but because he wants to excite readers, invite responses, provoke a debate.

Yet another example of how much confidence readers can have in the views of Catholics holding positions of authority in the Catholic media is the lay editor of the Voice of Delhi, the Archdiocesan weekly of Delhi, Kurien Joseph. I had some correspondence with him recently. With his kind permission, I have reproduced it in my article SRI SRI RAVI SHANKAR AND THE ‘ART OF LIVING’ [pages 35-40].

Most Catholic magazines carry a ‘disclaimer’ from the management stating that the views of contributors are not their own. Convenient, and hypocritical. You do the devil’s work for him, and try to distance yourself from it. Also, keep in mind that secularisation has entered the Church, even evangelical churches. So one may not implicitly trust their movie reviews, of which a couple of examples are included [see pages 4 ff]. I have yet to come across a Catholic magazine that reviews a movie from the perspective of Biblical revelation and Church teaching, the Da Vinci Code* excepted, and instructs Catholics firmly and categorically about its potential spiritual dangers. [*Even in the case of the Code, there were as many opinions as there were well-intentioned critics. But the Code is of a different genre than the one that we are currently engaged in analysing, where there is a greater possibility of matching certain criteria with what the Word of God says.]

And if one has reason to doubt the reviews and ratings of Church bodies and ministries, then how much more must a Christian beware of the ratings of Censor Boards and Motion Picture Associations.

During my visit to a toy store, I was perplexed about the pricing differential of some CD-ROMs of RPGs of the same games. There could be a difference of at least Rs. 500 in some cases. The salesman explained to me that the audio effects were greatly enhanced and so were the “graphics”. [The thought struck me that he probably should have said ‘graphic violence’.] Today’s computer games- and cartoons and movies- are not only about story-line, but also about sound and visual effects [remember the photo-induced epileptic seizures of the Pokémon cartoon show, "Electric Soldier Porygon" in the RPGs article, page 27?]. And pace.

People have objected that today’s movies are not much ‘darker’ than The Wizard of Oz or Snow White [scarecrows and tin-men, fairies and fairy god-mothers, elves, witches, enchantment, spells…]. True to a large extent. But the difference between those films and today’s genre is not in the content but in the way in which the story is told. The Disney films presented a world in which there was a moral order. Good was good, and bad was bad. The bad never looked good. ‘Good’ bads never fought ‘bad’ bads with bad ‘good’- as they do today. [This point has been touched upon in the RPG article.]

“There was a sweetness in the way they told their stories that is several levels removed from the vivid realism of [the movie] Indiana Jones,” says Neil Postman, an expert on the effect of the media on children, and author of “The Disappearance of Childhood”. “The new movies, like the Star Wars films, are authoritarian,” says child psychologist Bruno Bettelheim, referring to “the breakneck pace and emphatic editing that can be overpowering for young children.” [Both references from “The Dark Side of Films for Kids”, USA Today, by Hal Hinson.]

The top money-spinning movies of the new genre, that set the trend for what is being scripted today, were films that glorified extreme violence and those that awakened an interest in the occult. Exactly 20 years ago, in 1986, one of every four tickets sold was for Sylvester [Sly] Stallone’s two movies, Rambo in particular, and Spielberg’s two movies.

The films mentioned above had been preceded by the darkest of movies like Rosemary’s Baby, The Exorcist, Omen, and Poltergeist. The films that followed desensitized people to discerning real evil, and their popularity soon encouraged the introduction of television shows such as Bewitched, I Dream of Jeannie, The Twilight Zone, Dark Shadows, Batman, Wonderwoman. TV cartoons were not far behind, targeting the kids’ prime time Saturday morning slots.

We will analyse two of the early films [one briefly, the other in detail] that promoted toys, accessories, and games- the Harry Potters, Pokémons, Teenage Mutant Ninja Turtles and Mighty Morphin Power Rangers of yesteryear: E.T., and Star Wars, as well as Close Encounters… [below] and the Star Trek series [see pages 17-19]. While various aspects – like their exposing kids to violence etc. - of these Sci-Fi [science fiction] and fantasy movies will be examined, this article will focus more on the spiritual or New Age characteristics of this genre of ‘family entertainment’ cinema.

E.T., and CLOSE ENCOUNTERS OF THE THIRD KIND : “U.F.O.”s

When released in 1982, E.T. grossed $313 million. The movie begins with three boys playing Dungeons and Dragons [D&D], the occult violence-breeding fantasy role-playing board game that we heard so much about in the article on RPGs.

Later that night, Elliott, the young star of the movie, calls his brother “penis breath” during an argument. Does their mother get mad with them? No, she just laughs. Later we find Elliott and E.T. linked by telepathy, and the both of them levitating.

Throughout the story, E.T. uses supernatural powers. It is also projected as a gentle creature, an emotionally and morally superior being to humans [in every sci-fi movie, TV show, cartoon or game, aliens are portrayed as superior beings to humankind], and has to be protected from them. It falls deathly ill, and virtually heals itself, much as is taught in New Age alternative medicine. It then returns to its ‘planet’, a better place than earth with all its violence and unlove.

Much like the hero of Close Encounters of the Third Kind* [1977] who is so obsessed with the Earth-visiting gentle aliens that he lets his marriage break up [no moral judgements on that] and elects to leave his wife and family- and planet Earth- to go back with them for God knows what, to God knows where. It is most unlikely that he would have even believed in what he ‘saw’ had he already believed in the existence of God.

Talking about Close Encounters brings us to the matter of UFOs or Unidentified Flying Objects, a New Age phenomenon that will be the subject of another article. Suffice it is so say for now, that despite all the “testimonies” and government conspiracy theories, there has been not one, I repeat- not one, documented UFO sighting or “close encounter”.

*After so-called ‘Distant Sightings’ which “involve observations of anomalous lights in the sky, nocturnal disks, etc., visually or on radar,” there are six categories of ‘close encounters’. “Close Encounters of the Third Kind comprise the sightings of UFOs with occupants, at very close range, including landed craft with occupants in or about the craft”. [Explanations are quoted from The Facts on UFOs and Other Supernatural Phenomena, by John Ankerberg and John Weldon, Harvest House Publishers, 1992, page 7.

STAR WARS : THE FORCE BE WITH YOU

The first three films of the Star Wars saga- Star Wars [1977], The Empire Strikes Back [1980] and Return of the Jedi [1983] are together known as the Star Wars trilogy. The three movies of the original trilogy are actually now the “sequels”.

They are classified as Episodes IV, V, and VI respectively.

They were followed by the “prequels”- The Phantom Menace [1999], Attack of the Clones [2002] and Revenge of the Sith [2005], Episodes I, II, and III respectively, dating the back story to the original trilogy. This means that the Star Wars saga starts at the fourth movie in the series [Episode I], and continues through Episodes II and III to lead into the story of the first film which is now Episode IV. Lucas gave the original film the subtitle Episode IV — A New Hope.
For the sake of our study, we will consider Star Wars as one unit. The cartoon sequels- The Ewoks and Droids Adventure Hour- may also be included. Although the story lines are different in each, the basics are the same.

The cartoon series, the Ewoks and Droids Adventure Hour is full of magic, fairies and witches, spells and telepathy and other stuff from paganism.

Star Wars, in the first trilogy, follows the tales of a band of rebels fighting against the evil Galactic Empire: Luke Skywalker, Princess Leia, Han Solo, Chewbacca, Lando Calrissian, and the sentient robots R2-D2 and C-3PO. The Empire’s oppression is personified in Darth Vader, the Dark Lord of the Sith, a figure in black armor, mask and cape. The second trilogy travels back in time to the period before the Empire, when Darth Vader was a young man, then known as Anakin Skywalker, tracing his fall from grace to evil. Ultimately, the films are about the cosmic Force, which guides the destinies of the main characters, with the effect of leading Darth Vader/Anakin Skywalker to redemption after his fall.

Yoda, the Zen Master, introduces Luke Skywalker, the young hero, and all movie-goers, to this Force. The wise old man Obi-Wan Kenobi describes it as “a powerful energy field created by all living things who both take from it and give to it. This energy can be tapped by those who are trained to do so. The Force requires faith (not everyone believes it exists), but it does not have a personality. It ‘runs strong’ in certain people, but it does not have a will of its own- it acts when a person’s will is exerted upon it.”

The above quotation is taken from “The Gospel of Lucas”, by John Styll, Contemporary Christian Magazine, August 1983.

The Force will be discussed at great length later. It is after all, the pivotal point of the Star Wars saga as it is of New Age alternative medicine, New Age meditations and the martial arts. [Please read this writer’s articles on those subjects.]

Though the new prequels have been widely contrasted unfavorably with the original trilogy, the Star Wars universe remains a cultural institution of immense proportions. Its impact on Hollywood alone has been incalculable.

Says Steven D. Greydanus http://decentfilms.com/sections/articles/2535, “It’s impossible to imagine Raiders of the Lost Ark, E.T., The Matrix*, or The Lord of the Rings without Star Wars. *see pages 33, 42

In fact, Lucas’ bitterest critics charge Star Wars with nothing less than ‘ruining’ Hollywood by turning it from the gritty, ‘relevant’ sophistication of films like The Godfather and Taxi Driver toward juvenile fantasy, spectacle, and romanticism. Here’s a typical complaint from Peter Biskind’s gossipy manifesto Easy Riders, Raging Bulls: How the Sex-Drugs-and-Rock’n’Roll Generation Saved Hollywood: ‘When all was said and done, Lucas and Spielberg returned the 1970s audience, grown sophisticated on a diet of European and New Hollywood films, to the simplicities of the pre-1960s Golden Age of movies… They marched backward through the looking-glass’. Those with different values, obviously, might care to see it the other way round: It was Lucas and Spielberg who "saved Hollywood" from the decadence of the "sex-drugs-and-rock’n’roll generation" and brought old-fashioned good-versus-evil storytelling back to theaters. That’s not to say that Lucas’ critics don’t have a point. Artistically, the flaws and limitations of the Star Wars films- and of its many less distinguished heirs, from Independence Day to Tomb Raider - are inescapable. They are silly, indifferently acted, poorly thought out in some respects, and not infrequently inconsistent verging on self- contradiction. As Lucas’s saga progressed, moreover, the flaws have become more pronounced…”
As with Role-Playing Games [RPGs], and the movies, cartoons and toys associated with them, Christians are divided on the Star Wars issue. Christian books and sites are dedicated to defending the culture, some of them making out laborious comparisons with events in the Bible and with the life and message of Jesus Christ himself. As with RPGs, Catholics are not to be outdone in this. Both sides of the picture will be presented in this report, starting with the pro-Star Wars lobby.

For internet readers, headlines and important points related to the pro faction [which includes those who, taking a ‘neutral’ stance, do not elaborate], will be highlighted in red colour, and the Christian arguments in blue, as far as is possible.

THE PRO-STAR WARS LOBBY. “HE WHO IS NOT FOR ME IS AGAINST ME” [MT. 12: 30]
1. Alec Guinness' Journey ROME, JUNE 23, 2005 [http://www.zenit.org/] by columnist Elizabeth Lev ZE05062322
[ZENIT [http://www.zenit.org/] is a highly reputed Catholic news agency which otherwise I have never faulted.]

This year, Italy's first taste of the summer film frenzy was the last installment of the Star Wars saga, "The Revenge of the Sith." The die-hard Star Wars fans of Rome dutifully went and came away with the same dissatisfaction produced by the other two new films. While certainly better than the last two, even this final episode seems to lack something.
Discussing the movie with colleagues later, we agreed that one of the key elements missing was Alec Guinness as Obi Wan Kenobi*. Speculating further, the question arose of whether Guinness' firm Catholic faith played a part in the moral authority and the gravitas of Obi Wan.
While it is well known that the mighty "Force" of Star Wars is more Buddhism Lite than anything remotely Christian, Guinness infused his character with something not found in the later Jedi Knight renditions.
Unlike Jedi master Windoo who knows much but never expresses faith in the Force or super-ninja Yoda and his Force-driven martial skills, Guinness' Obi Wan offered an example of spiritual peace and, most indelibly in the mind of the children who saw it, an example of self-sacrifice.
Timely enough, the subject of Guinness' conversion was back on bookshelves last year with Piers Paul Reid's biography "Alec Guinness: An Authorized Biography." Together with Guinness' own description of his conversion to the Catholic faith in "Blessings in Disguise," it appears that life does imitate art.
Both the spiritual and material origins of Sir Alec Guinness were inauspicious. An illegitimate son of a woman who barely provided for him, he was confirmed in the Anglican church at 16 when he, in his own words, "arose from under the hands of the Bishop of Lewes a confirmed atheist." As he trained for a stage career he also started searching for a religion. His myriad of early characters - Osric in "Hamlet," Herbert Pocket in "Great Expectations" and the astounding eight parts in "Kind Hearts and Coronets" - reflected the numerous stops on his quest for faith, from Buddhism to Tarot cards.
While Guinness himself asserted that the catalyst to his conversion was his son's recovery from polio, there was a long, slow preparation to what would be greatest part. As Guinness started to find himself drawn to the Catholic Church looking for inner peace, he started taking priest roles in film. In 1954, he accepted the part of Father Brown in the screen adaptation of stories of G.K. Chesterton's beloved clerical sleuth. Then in 1955, he played the heroic cardinal in the controversial film "The Prisoner," a film banned by both the Venice and Cannes film festivals for its negative depiction of Eastern European Communism. Adapted from a stage play, it is an intense psychological duel between an interrogator representing the totalitarian regime and a prelate charged with being overly political. While the story is loosely based on the story of Cardinal Mindszenty of Hungary, the character of the cardinal has startling parallels with the actor's own life. The shame of a poor background and an unpresentable parent, and the desire for glory to cleanse himself of the past, are all used against the cardinal in his psychological torture. This must have resonated very deeply in Guinness.
In 1956 Guinness converted. He lived out his life as a very prominent Catholic in England, becoming vice president of the Catholic Actors Guild but also a lector in his home parish of St. Lawrence in Hampshire.
Guinness was not proud of his association with Star Wars. He apparently refused to read fan mail connected with it and never uttered the phrase, "May the Force be with you."
Nonetheless, he gave the generation that got to know him through these movies a new kind of hero. Who could forget the old man against the towering machine, weaker and out of practice in combat, who smiled as he lifted his saber to be cut down by his enemy? Guinness gave young people a last gift, albeit reluctantly, of an example of love and courage in popular culture and in life as well.

*In the Star Wars saga we first learn about the Force from Obi Wan Kenobi in the first movie of the trilogy, Episode IV. In Episodes I-III Ewan McGregor plays this role; it's played by Alec Guinness in the first three movies, Episodes IV-VI.

MY COMMENT: Elizabeth Lev actually misses the presence of Alec Guinness in Episodes I through III.
2. The following is a ZENIT interview with Father Jonathan Morris, Fox News Analyst www.foxnews.com/fatherjonathan.

The Catholic priest hosts a regular editorial column, a blog, for Foxnews.com giving his perspective on top news stories.
Hollywood's Big Disconnect ROME, MARCH 17, 2006 ZE06031720 EXTRACT:
Hollywood still doesn't get it - judging by the recent Academy Awards. So says Legionary Father Jonathan Morris. He offers the U.S.-based television station ethical perspectives on current events. The Ohio-born priest, stationed in Rome, shared with ZENIT his views on what the recent Oscars say about the state of the U.S. film industry.
On the movies that did well in the box office, Father Morris: The top four movies for gross ticket sales, in this order, were: "Star Wars III: Revenge of the Sith," which grossed $380 million, but received only one Oscar nomination; "Harry Potter and the Goblet of Fire," which collected $288 million but only one nomination; "The Chronicles of Narnia: The Lion, the Witch and the Wardrobe," collected $288 million, but only three Oscar nominations… People want to see movies which will help them relax, escape momentarily from the hardship of life. I think it's a legitimate desire. That's why science fiction movies like "Star Wars" have always been so big.

Q: What could you suggest to parents who are raising their children in an anti-Christian media environment?
Father Morris: Our mission is to be in the world without being of the world. We love to complain about the media. It's an easy target. But there is a danger in spending our limited energy on criticizing and tearing down, without ever daring to build up. We need to shield our children from evil, but first and foremost we need to teach them the beauty of God and their faith. Children can't love what they don't know. In the past, parents relied heavily on healthy environments to teach their children what is good and what is bad. The advent of the Internet age has changed all of that. The new challenge represents a new opportunity: Be with your kids, teach them with your own example that the truth of the Gospel is the source of real joy.

MY COMMENT: A lot of nice words. But – considering that he is PRIMARILY a Catholic priest and only secondarily a journalist - Father Morris does not pass ANY moral judgement on either Star Wars or Harry Potter. Many Catholics who hold positions of authority have fine-tuned the art of doublespeak. He certainly cannot be accused of having said nothing ‘Christian’, but neither can he be held accountable for resorting to his Bible in the secular media. His job with Fox is safe.

3. The Catholic Insider CatholicInsider.com is a podcast by Father Roderick Vonhögen, Catholic priest of the Archdiocese of Utrecht, The Netherlands.

In the Star Wars Chronicles, http://www.catholicinsider.com/scripts/starwars.php Fr. Roderick takes you to a galaxy far, far away to explore the mythology, the philosophy and the religious themes underneath the surface of the Star Wars movies. Messianic hope, vocation and celibate, fall and redemption, betrayal and fidelity are some of the many themes that George Lucas has woven into the tapestry of his epic saga, and this podcast explores them all.
Fr. Roderick takes you on a journey of discovery through J.K. Rowling's magical world of wizards and muggles in a quest to uncover the secrets behind the mythological, biblical and christian symbols and themes used in the Harry Potter series

4. Prognosis Negative: Star Wars- A Christian Perspective
http://jatser.typepad.com/prognosis_negative/2005/05/star_wars_a_chr.html
That's a toughie... Star Wars or my eternal soul.. I realize this site is a parody of all those christian websites out there that vehemently lambast pop-culture icons, but what the hell, I had to comment.. Apparently, Christ is about to hug the ever-loving shit out of the giant battle station, and the TIE fighters know it, they're hauling ass!

MY COMMENT: Maybe this is a good example of the opinion of some who reject the genuine Christian position.
5. Star Wars and Spirituality by Jason Chandler 2005
Campus Crusade for Christ International http://www.ccci.org/feature_stories/2005/05_may/star-wars-spirituality.html
Most people associate New Age and Eastern mysticism with the Star Wars franchise, but could there also be nuggets of Christian teachings tucked away in the sci-fi epic that can encourage healthy dialogue about spirituality and the Christian life? Dick Staub, author, adjunct professor and director of the Center for Faith and Culture in Seattle, makes a compelling case in his newly published book, Christian Wisdom of the Jedi Masters.

MY COMMENT: Campus Crusade for Christ, too?!!!? “New Age and Eastern mysticism” but still potentially healthy for Christian life! What next? If you want to know Dick Staub’s views, read on, especially Berit Kjos’ article, page 8.

6. Dick Staub on the Star Wars Myth [Staub is the author of “Too Christian, Too Pagan”]
http://www.ctlibrary.com/ct/2005/mayweb-only/22.0b.html EXTRACT: Lucas's stories may have more in common with Hinduism than Christianity, but it's still True Myth, says the author of Christian Wisdom of the Jedi Masters.
In it, I show how Luke's development is analogous to a serious Christian's progression as a follower of Jesus.
Q. How do you explain America's enduring fascination with all things Star Wars?

A. George Lucas created an epic tale that taps into the universal themes of good versus evil, and did it in what was at the time a next-edge use of technology and special effects.

7. Star Culture Wars by Terry Mattingly June 2005 http://www.leaderu.com/popculture/starculturewars.html
[Terry Mattingly [http://tmatt.gospelcom.net/] writes the nationally syndicated On Religion column for the Scripps Howard News Service in Washington, D.C., and is associate professor of media & religion at Palm Beach Atlantic University. He also is a senior fellow for journalism at the Council for Christian Colleges and Universities.]

While tweaking the original Star Wars movie for re-release, director George Lucas decided that he needed to clarify the status of pilot Han Solo's soul. In the old version, Solo shot first in his cantina showdown with a bounty hunter. But in the new one, Lucas addressed this moral dilemma with a slick edit that showed Greedo firing first. Thus, Solo was not a murderer, but a mere scoundrel on the way to redemption.

"Lucas wanted to make sure that people knew that Han didn't shoot someone in cold blood," said broadcaster Dick Staub. "That would raise serious questions about his character, because we all know that murder is absolutely wrong."

The Star Wars films do, at times, have a strong sense of good and evil.

Yet in the climactic scene of the new "Revenge of the Sith," the evil Darth Vader warns his former master: "If you're not with me, you're my enemy." Obi-Wan Kenobi replies, "Only a Sith deals in absolutes."

Say what? If that is true, how did Lucas decide it was wrong for Solo to gun down a bounty hunter? Isn't that a moral absolute? If so, why are absolutes absolutely wrong in the saga's latest film? Good questions, according to Staub.

While we're at it, the Jedi knights keep saying they must resist the "dark side" of the mysterious, deistic Force. But they also yearn for a "chosen one" who will "bring balance" to the Force, a balance between good and evil.

"There is this amazing internal inconsistency in Lucas that shows how much conflict there is between the Eastern religious beliefs that he wants to embrace and all those Judeo-Christian beliefs that he grew up with," said Staub, author of a book for young people entitled "Christian Wisdom of the Jedi Masters."

"I mean, you're supposed balance the light and the dark? How does that work?"

The key is that Lucas—who calls himself a "Buddhist Methodist"—believes all kinds of things, even when the beliefs clash. This approach allows the digital visionary to take chunks of the world's major religions and swirl them in the blender of his imagination. Thus, the Force contains elements of Judaism, Christianity, Animism, Hinduism, Buddhism, Taoism and even Islam. None of this is surprising. Lucas merely echoes the beliefs of many artists in his generation and those who have followed. But the czar of Star Wars also has helped shape the imaginations of millions of spiritual consumers. His fun, non-judgmental faith was a big hit at the mall.

It is impossible, said Staub, to calculate the cultural impact of this franchise since the 1977 release of the first film—episode IV, "A New Hope." The films have influenced almost all moviegoers, but especially Americans 40 and under.

"I don't think there is anything coherent that you could call the Gospel According to Star Wars," stressed Staub. "But I do think there are things we can learn from Star Wars. ...I think what we have here is a teachable moment, a point at which millions of people are talking about what it means to choose the dark side or the light side.

"Who wants to dark side to win? Most Americans want to see good triumph over evil, but they have no solid reasons for why they do. They have no idea what any of this has to do with their lives."

Staub is especially concerned about young Star Wars fans. He believes that many yearn for some kind of mystical religious experience, taught by masters who hand down ancient traditions and parables that lead to truths that have stood the test of time, age after age. These young people "want to find their Yoda, but they don't think real Yodas exist anymore," especially not in the world of organized religion, he said. In the end, it's easier to go to the movies.

Meanwhile, many traditional religious leaders bemoan the fact that they cannot reach the young. So they try to modernize the faith instead of digging back to ancient mysteries and disciplines, said Staub. "So many churches are choosing to go shallow, when many young people want to go deep," he said. "There are people who just want to be entertained. But there are others who want to be Jedis, for real."

8. 'Star Wars' has strong presence in religion May 13, 2005
Series inspires reflection as the story lines are compared to those in the Bible, some say. Films such as "Return of the Jedi" are becoming a more popular part of discussion on religion's relationship with culture
by Karen Vance / Cincinnati Enquirer http://www.detnews.com/2005/religion/0505/13/D05-180130.htm EXTRACT:

Russell Smith, Presbyterian pastor of a Cincinnati church hosted a Bible study entitled "The Gospel According to Star Wars."

"Star Wars" is hardly alone as a film looked to for spiritual enlightenment. "We are now movie watchers as never before," says Bill Blizek, founding editor of the Journal of Religion and Film. "And movies are filled with religion - sometimes it is done well, and sometimes it is not done well." The most written-about mainstream film in terms of hidden religious meaning in recent years, he says, is "The Matrix*." But people connecting faith to film have also found such films as "Mystic River," "Twelve Monkeys," "O Brother, Where Art Thou?" and "Fargo," among others, can be discussed in terms of a religious message. For church member Jeffrey Perkins, the overall arc of the six-movie "Star Wars" series is inherently Christian. "The whole story is the redemption of Darth Vader. He falls to temptation and is redeemed by the son in Episode VI," Perkins says. A recent study was a discussion of Luke Skywalker and Han Solo's decision to try to rescue Princess Leia from the detention area of the Death Star in Episode IV and how that relates to the obstacles Christians face and are willing to overcome to follow Jesus and put values into action. *see pages 33, 42

The class discussed how every action R2-D2 takes in the first 30 minutes is motivated by his need to share his message from Princess Leia to Obi-Wan Kenobi, including going into the desert on his own. Adams likens that to Matthew 28:19: "Go ye therefore, and teach all nations, baptizing them in the name of the Father, and of the Son, and of the Holy Ghost."

"This is a Bible study that's simply using 'Star Wars' as a vehicle," Adams says. That's not a new way to teach Christianity, says John Brolley, director of the legacy program in religious studies at the University of Cincinnati. "It's the modern-day version of something that is described over and over in the (New Testament's) Acts of Apostles as what (St.) Paul did. He provided a blueprint for evangelization," Brolley says. "(Paul) accessed the concepts and the images from the dominant culture to teach the Gospel. If 'Star Wars' was in those days, (St.) Paul would have invoked C-3PO and R2-D2."

Brolley says Paul would visit communities in the ancient world, and begin by talking about themes they were comfortable with. Then he would segue into talking about Christ. Incorporating pop culture as a way to teach a faith is a skill urban churches have become especially good at because they often deal with people exposed to the arts and culture, he says.

"The Gospel According to Star Wars" isn't the first connection Covenant-First has made between the secular and the sacred. In the past, the church has done "The Gospel According to Shakespeare" and "The Gospel According to the Simpsons" Bible study sessions.

9. Tolkien, Star Wars and Jesus Christ

http://www.adequacy.org/public/stories/2002.5.14.22142.8788.html
We live in heretical times. Gone are the peaceful biblical days when you could trust your neighbors and closest friends not to betray you. Today, in our time, a father is not even allowed to physically punish his daughter for sleeping with another man out of wedlock. Sin is allowed to go unpunished. These same daughters, allowed to run free without fear of their fathers clenched fist, move quickly into darker pursuits. To Hollywood, where they pose for revolting magazines that depict their most private parts for any pervert across America with $7.99 to spare, and ten minutes to sin. I think that America has lost its way. The youth of today have forgotten to look to the Good Book for answers, and refuse to embrace traditional family values of male dominated patriarchy. However, all of these personal problems aside, I am optimistic about the future of America's Christian spirituality. Both, Star Wars and The Lord of the Rings have given me hope for the future re-embracement of Christianity in America.

Star Wars, premiered in 1977, with sequels and prequels to follow, and is surely the basis for the recent movie and book, The Lord of the Rings by JRR Tolkien. Both stories star Christ-like figures in Luke Skywalker and Frodo Baggins. Both are people who appear normal, who we soon discover are special, designed by a higher power to lead us along the right path. In LOTR there is a ring of immense and dangerous power. This ring derives its power from the evil of mankind, and needs a great person to destroy it. Frodo Baggins is "the chosen one", forced to cast the ring into Mount Doom and save humanity. After being betrayed by all his friends, Frodo must carry the burden himself, and in the end against all odds, succeeds in his quest. However, his sacrifice eventually destroys him, and he dies for the ring's destruction. The Christian beliefs inherent in the story are obvious. Jesus was betrayed by his disciples, just as Frodo is. In a parallel with the burden of his ring, Jesus must carry his own cross for his crucifixion, with the "burden of mankind" upon his back. Once he has carried the cross long enough, Jesus is crucified upon it; like the journey to dispose of the ring, Frodo and Jesus both die for the "sins of man".

In Star Wars Luke Skywalker must fight the temptations from the "dark side" in order to save humanity from the clutches of the Emperor, Dark Vader, and evil monsters like Java the Hutt. Vader wants to turn Luke's power to the dark side, by tempting him to unleash his anger and hate. Luke almost fails, marked by his robotic hand that mirrors Dark Vader's own machine like, unnatural, and therefore un-Godly body. In the final showdown against evil, Luke rejects the dark side, prompting even the coldest of hearts in Vader to warm to the virtues of good and purity.
Again, the parallels with Christian teaching are apparent. Jesus too was tempted by evil, but rejected it, choosing the right path even though it meant for a difficult conclusion. The Christian belief that salvation is always possible is evident in the spiritual saving of Vader; a Hitlerian character. Jesus, forgave the criminals being crucified beside him on the cross. They like Vader, were assured to be going to heaven, even though their lives had been spotted by evil ways. As long as you repent, you are saved, truths that the Bible and Star Wars both convey. Once Luke has become a Jedi, and is one with the "Force", or Christianity, his love for Leia, which is initially sexual, abates into a true brotherly love. If young people of today embraced the true path with Christian teaching, their sexual behavior would be correctly modified as Luke's was, and become pure in nature. They would surely listen to their father's orders to never have premarital sex or orgies.

In the Phantom Menace surely the best Star Wars movie of them all, a lesson in traditional family values is presented. A young Dark Vader: Anikan Skywalker, is brought up by a single mother. This innocent child, unable to develop adequate family values without a father, turns to the "dark side" to solve his problems. This rise and fall of Anikan mirrors the Biblical recording of Lucifer and his long fall from Grace to Hell. In today's world, children of single mothers, "fall from Grace", and move to the "dark side" by using drugs, cursing, making pornography in the garage, and engaging in interracial dating and sex. But wait you say, didn't I say I was an optimist? Yes I am, because these values have survived to today, and are currently laying dormant in stories such as LOTR and Star Wars. Obviously these works of art have borrowed from Christian truths which Lucas has deftly rewritten into something the heretical mainstream can embrace without acknowledging them as religious in nature. The main demographic that enjoys these movies are often described as being "nerds", or "dorks" who run websites like http://www.slashdot.org/. These "nerds" are highly educated people, who have been brainwashed by a liberal arts education into thinking that Christianity is a farce.

However, the fact that these people enjoy movies and books that obviously reinforce and uphold Christian values, means that their need for religious values still exist. They have been taught that religion is fake, but deep down they need to believe in something, and latch onto these works to placate the void in their hearts that a liberal arts education has created. I am convinced that if these values can still exist, Christianity will make a glorious comeback. As the current values of sexual freedom and female power turn back on their creators, as we have seen with AIDS and feminism, Christianity will be there for people to re-embrace. Since the values of Christianity have been preserved in popular culture, the transition will be smooth and peaceful. Any dissenters could be easily suppressed by new pro-Christian laws that a Republican controlled Congress could easily enact. Christian's must remember this come election time; we must vote for the future of America and the morally corrupt sons and daughters everywhere, especially for those somewhere in Hollywood.
The fact that in LOTR, Star Wars, and the Bible, good pervades over evil, lifts my heart in these personally dark times, and gives me a renewed hope for the future of Christianity of America. The current fever over Attack of the Clones proves my point; people are desperate for a morality lecture, eventually Christianity will be reinstated as the teacher, and no doubt help make the world a better place.

10. There is actually a ‘Star Wars Christian Fan Fiction Project’:
See http://www.geocities.com/Area51/Keep/1133/fanfic/ “God in a Galaxy Far, Far Away”
THE CHRISTIAN LOBBY THAT EXPOSES THE HIDDEN DANGERS IN ‘STAR WARS’
1. Searching for Faith in “the Force” a review by Robert Velarde of Dick Staub’s [see above] Christian Wisdom of the Jedi Masters (Jossey-Bass, 2005)- by the CHRISTIAN RESEARCH INSTITUTE P.O. Box 8500, Charlotte, NC 28271 www.equip.org Christian Research Journal, volume 28, number 6 (2005).
Ever since the first Star Wars film appeared on the silver screen in 1977, Christians have had justifiably uneasy reactions to the blockbuster series. George Lucas, creator of the series, once said, “I remember when I was 10 years old, I asked my mother, ‘If there is only one God, why are there so many religions?’ I’ve been pondering that question ever since, and the conclusion I’ve come to is that all religions are true.” (Bill Moyers, “Of Myth and Men,” Time, April 26, 1999)

This perspective hardly coincides with Christ’s words, “I am the way and the truth and the life. No one comes to the Father except through me” (John 14:6). Lucas instead consciously draws upon the ideas of various individuals (e.g., Joseph Campbell), mythologies, and religions. The result is that the Star Wars films are infused with a spiritual syncretism that includes elements of Gnosticism*, Hinduism, Zen Buddhism, dualism, pantheism, and more. *see pages 32-35
The philosophical and theological underpinnings of the Star Wars series, including the permeating energy Lucas calls “the Force,” have little to do with orthodox Christianity, and in some ways are antagonistic to it. It is somewhat surprising then to see Dick Staub’s book Christian Wisdom of the Jedi Masters attempt to glean Christian wisdom from the films. Staub, host of the radio program The Dick Staub Show, attempts to incorporate elements of the Star Wars films into his Christian reflections and advice. Readers who seek a critique of Star Wars will need to look elsewhere.

Each short chapter (41 in all) begins with a quotation from a Star Wars film and a quotation from the Bible. Too often, though, the juxtaposition of quotations is awkward and the relationship between them seems contrived. A chapter on meditation, for example, opens with a quote from Yoda, which reads, “Concentrate.…Feel the Force flow” (p. 59), followed by Psalm 77: 6: “I commune with my heart in the night; I meditate and search my spirit” (NRSV). Another chapter quotes Qui-Gon Jinn: “Make an analysis of this blood sample I’m sending you” (159). This is followed by Ephesians 2: 13, which speaks of the “blood of Christ.” Some will also find the quotes from other non-Christian thinkers, such as Buddha and Lao-Tzu, out of place as sources of Christian wisdom. …In chapter 2, Staub also refers to Christianity as “mythology” (10). Perhaps the greatest shortcoming of Staub’s book is its failure to draw clear distinctions between the predominant worldview of Star Wars (pantheism) and that of Christian theism. The repeated use of the phrase “The Lord of the Force” in reference to the God of the Bible, for example, is confusing, since “the Force” is impersonal, but God is personal, and “the Force” has a light side and a dark side, but God does not. There are elements of Christian wisdom in Star Wars, but not to the extent Staub indicates, and certainly not at its core.

2. STAR WARS AND SOCIAL CHANGE by Berit Kjos June 12, 2005
http://www.newswithviews.com/BeritKjos/kjos43.htm and http://www.crossroad.to/articles2/05/star-wars.htm
“‘Twenty eight years is an enormous period of time for one work to play such a big role in culture and society,’ said Robert Solar, author of Movie-Made America. The series, which thus far has earned a staggering $4.3 billion, changed forever the ways movies are made and marketed," Bruce Newman, ‘An Epic's Global Impact’.
"Lighten up!" people tell us. "Don't take everything so seriously! After all, it's just entertainment! We know the difference between good and evil."
This argument may sound reasonable, but it's based on feelings and fantasy, not on facts and reality. Studies have shown that today's popular entertainment -- what some call edu-tainment -- is more effective than textbooks in changing a person's beliefs and values. That's why change agents in schools and organizations prefer to use shocking stories rather than traditional textbooks to teach new values and attitudes.

For more than three decades, George Lucas has been re-shaping the world's view of reality through his amazing stories.

Few individuals have done more to fuel the postmodern shift from what UN leader Brock Chisholm called ‘poisonous certainties’ to spiritual speculations that twist all of God's promises. Not only did Lucas turn "movies into... a global commodity," [1], he has altered the ways even "Christians" view God and His creation.
Yet, the main issue here is not Mr. Lucas' personal beliefs. Far more important are the "take-home" images and suggestions that shape the thoughts of his fans. One such suggestion came from the mouth of Obi-Wan, one of the most honorable Jedis. "Only a Sith deals in absolutes," he told Anakin. The apparent implication? Since absolutes belong on the evil side, those who deal in absolutes must be enemies of the "good" side. So might Lucas equate evil with Christians who trust in God's absolute truth and values? Maybe.

Similar assumption and perceptions are now broadly discussed and embraced by Star Wars fans around the world.

A Google search for "George Lucas" brings up over 4 million links. No wonder Christian truth and Star Wars myths mingle together until it's hard to tell them apart. Even Christianity Today blends those two opposites into a tempting new twist on truth. In a troubling interview with Dick Staub, it tells us that "Christianity is the prevailing myth of Western culture and Star Wars is a prevailing myth of our popular culture."[3]
But God's Word is not a myth! His unchanging Truth points to actual reality - the opposite of fantasy! In fact, God warns us that "the time will come when they will not endure sound doctrine, but wanting to have their ears tickled, they will accumulate for themselves teachers in accordance to their own desires, and will turn their ears away from the truth, and will turn aside to myths." [2 Timothy 4: 2-4] By minimizing the persuasive power of myth, we open our minds to subtle distortions of truth. To guard against both subtle and obvious suggestions, those who have watched the Star Wars movies might ask themselves these questions: What kind of mythical universe do the movies (and games) promote? What occult notions and suggestions fill the viewer's imagination? How do the Star Wars themes and values clash with Biblical beliefs and values? And most important, what kind of "god" does he plant in receptive hearts?

2.1. The beliefs behind the Force.

In an interview with Wired titled “Life After Darth” George Lucas shared his view of the Force. The interview began with a conversation between artificial intelligence pioneer Warren S. McCulloch and Roman Kroitor, who developed Imax. While McCulloch thought that life resembled "highly complex machines," Kroitor believed in something more:

 "Many people feel that in the contemplation of nature and in communication with other living things, they become aware of some kind of force, or something, behind this apparent mask which we see in front of us, and they call it God."[4]
When Wired asked if this statement laid the foundation for "the Force," Lucas answered that his own use of the word Force was "an echo of that phrase...." But he didn't take credit for this universal concept of "God". "Similar phrases have been used extensively by many different people for the last 13,000 years to describe the 'life force,'" he explained. [4]

This "life force" fits today's all-inclusive views of humanity, nature and an impersonal god. When affirmed through a success-story such as the Star Wars epic, this mythical god becomes all the more normal and believable. And what seems true in the world of myths, can quickly become lies in the context of the real world. In fact, what feels good to the imagination, often becomes more real than reality itself to our adaptable minds. Like the New Testament people described in 2 Timothy 4, today's pleasure-seeking masses readily turn from truth to myths.

Unlike Biblical truth, those myths change from time to time and from culture to culture. As fans around the world share new "insights" with their friends, the story grows new twists and branches. "Christians" tend to follow right along. Caught up in the stream of seductive speculations, many embrace ideas that contradict Biblical Christianity on every point. And to justify their craving for new mythical thrills, they redefine or dismiss God's "offensive" and unbending Word.

One of the many popular websites that describe these myths is Wikipedia - an online, participatory encyclopedia. It identifies the two sides of the Force and then adds a confusing explanation of some strange midi-clorians that defy all logic: "The Jedi and others refer to two sides of the Force, a dark side and a light side. This echoes the concept of Yin-Yang in Eastern philosophy- the dark and light sides of the Force exist inside of the life form which uses it, made from their emotions."[5] "Midi-clorians... are microscopic life-forms that reside within the cells of all living things and communicate with the Force. Midi-clorians comprise collective consciousness [sounds like Carl Jung] and intelligence, forming the link between everything living and the Force."[6]
The movie itself doesn't mention this mystical link between body and spirit. But within the worldwide Star Wars culture, such creative details help shape a new religion that's well fitted for the twenty-first century. This "collective consciousness" and all the other pieces of the grand puzzle will surely be fleshed out in upcoming role-playing games and television series. As BBC tells us, "Two Star Wars TV series will follow the latest movie in the hit film franchise."[7]

The Naming of Jedi: "It was natural for Star Wars fans to immediately begin inquiring into the meaning of the name Qui-Gon Jinn, since he was the most significant new character to be added in Episode I. The first part was easy: qi gong (pronounced 'chee goong') is an Eastern art of qi (also chi or ki) life energy manipulation. Qui-Gon is a master of the living Force, by name as well as by reputation.

"The second part of his name seemed vaguely fitting, but still a puzzle. Jinn (jin, ginn, djinn, genies) are spirits of Muslim and other middle Eastern legend 'capable of assuming human or animal form and exercising supernatural influence over people,' elemental spirits..... He became Qui-Gon Jinn, a powerful Force-adept who relied on his subconscious urges ('the will of the Force') to a degree that discomfited those around him, a quality destined to bring both great suffering and, in the end, the salvation of the galaxy. Young Obi-Wan would learn from him a commitment to trusting his instincts, something he would pass on to Luke decades later ('trust your feelings!'). ...

"In Star Wars, there is more ambiguity -- 'use the Force' and 'use your instincts' are synonymous, and yet one implies faith in the supernatural and one implies faith in the self. I explain this as two different ways to characterize the intuitive* impulses that well from within us…” [8] *the sole use of INTUITION as against RATIONAL THINKING is New Age.

2.2. Jedi Ghosts and life after death

On a page dedicated to Jedi master Obi-Wan Kenobi, the official Star Wars website explains life after death from a mythical point of view: "...Vader finally squared off against his former master. As a diversionary tactic to help the others escape, Kenobi sacrificed himself to Vader. The Dark Lord struck the Jedi down, and Kenobi became one with the Force. He left behind no body, just empty robes and his own Jedi weapon.... "At times of great trial, Kenobi's voice would reach out to Luke, offering counsel. Later, the spectral form of Kenobi would appear to Luke. The ghost-like image advised young Skywalker to venture to Dagobah, where he could complete his training under the guidance of Yoda. Later, Kenobi appeared to Luke and revealed the truth of his lineage. "Though Kenobi felt that the dark side could only be defeated by bringing about the deaths of Anakin and the Emperor, Luke strongly believed that his father still had good in him. Luke set out to turn Anakin away from the dark side and succeeded, though at a great price. Anakin suffered grievous wounds in his final battle, and died having returned to the light. His spectral form joined that of Kenobi and Yoda during the Rebel's celebration of the Empire's defeat."[9]
To Star Wars fans, these ghostly appearances add a mystical assurance of never-ending life. It sounds more promising than the Buddhist Nirvana, which erases all hope of personal or individual existence after death. While the Lucas version of an afterlife conflicts with the Christian hope of eternal life, it matches the darkly occult religion, Theosophy, with its belief in ascended masters that communicate their wisdom to more highly evolved and spiritually-attuned human servants.

"Qui-Gon...is the alleged key to the whole 'Jedi Ghost' phenomenon," wrote a fan, "and it's because of him that Obi-Wan is able to come back and help young Luke in the coming years.... Imagine if Obi-Wan never appeared to tell Luke to head to Dagobah and seek out Yoda? ... To me, explaining the whole ghost thing without Qui-Gon actually appearing at some point won't just be the same. I'm sure Lucas could explain it through dialogue, but you all know that a picture is worth a thousand words. Seeing is believing."[10]

2.3. More ties to Eastern religions
In Lucasfilm’s popular children’s book, I Am a Jedi, Qui-Gon Jinn (Liam Neeson) tells us in his own words, "The Jedi are a very special group of beings. For many thousands of years, we have worked to promote peace and justice in the universe."[11]

The apparent inspiration behind these noble Jedi Knights were the historical Samurai -- the Japanese warriors whose political power and public influence would rise and fall through the centuries. True or not, countless articles on the Star Wars phenomena have claimed that connection and helped establish that perception in the public mind. One such article, “It’s Written in the Stars” tells us that "George Lucas has mentioned on many occasions that he has been highly influenced by the seminal Japanese director Akira Kurosawa." It then lists numerous similarities:

"The Jedi are an enlightened class, meant to preserve peace, as were the samurai, in theory."

"The distinctive light sabers are little more than Japanese katana in a sci-fi setting."

"The highly ritualized battles are little more than Japanese kendo."

"Darth Vader's helmet is based on the samurai helmet."

"The look of Episode I's Darth Maul is based heavily on ancient Japanese myths and dramas, especially drama masks."

"The Queen of Naboo's ornate costumes are highly reminiscent of Japanese kimono; her white face paint is "geisha wear."

The force is little more than the martial arts concept of chi or ki (as any Dragon Ball Z fan can attest to)."[12]
The Samurai "were supposed to lead their lives according to the ethic code of Bushido ('the way of the warrior'). Strongly Confucian in nature, the Bushido stressed concepts such as loyalty to one's master, self discipline and respectful, ethical behavior."[13] But the Samurai culture was also influenced by the Shinto religion:

"While Shinto is not defined by a vast array of doctrinal ideas, a fundamental goal or aim of Shinto is the attainment of magokoro, or 'true heart,' 'sincerity.' When one has 'true heart,' he/she is open to the subtle movements and presence of the spiritual forces known as kami....

"Shinto's reverence for nature is expressed through the acknowledgement and worship of a wide array of kamis. A kami, while loosely referred to as a kind of nature god or spirit, is more accurately understood as a force or energy that is experienced within a particular aspect of nature...."[14]
To Jedi Knights, obedience to one's master is essential. They maintained a strict system of training and mentoring from childhood, and the children selected for this strict training program lived and learned within the massive Jedi Temple. That's why the transformed Anikin -- now the evil Darth Vader - could slay so many of them in a single place.

"The Samurai were mainly Shintoists or Confucianists, both religions with relatively inflexible dogmas," we are told in the article, “The Jedi as Ninja”. In contrast, the "Ninja, as outcasts from mainstream society, were mainly Zen Buddhists, so their world view was more that of being one with the universe rather than joining their ancestors in glory."[15]
That pervasive force (chi' or ki) is described in I am a Jedi. The supposed author Qui-Gon tells us that "The Force is a mysterious form of energy that connects all living things. We Jedi learn to be sensitive thee the force. It is a source of great strength. ... A Jedi's greatness comes from his wise mastery of the Force."[11]

2.4. Trusting the Force or feelings, not fact or logic.
“The Jedi as Ninja” continues with this important point:

"Most martial arts have within them the concept of zanshin, or acting in a pure manner without thinking. Moving in zanshin requires long training and devotion to the art. One must listen to the Force, rather than think about the motions for zanshin to work. A Jedi Knight will naturally fight and move in zanshin when it is necessary....

"The single most illustrative case of a ninja-like warrior in the Star Wars saga is that of the Jedi Master Qui-Gon Jinn. He is fearless and inventive, and his single-minded devotion to the Force allows him to see what must be done. Qui-Gon Jinn is living in zanshin every day; he is listening to the Force and acting without hesitation."[15]
Apparently, feelings -- especially bad ones, affect a Jedi's ability to receive and manipulate the Force. But they are also a key source of guidance. "Search your feelings," Palpatine told Anakin. And according to a description posted at the official starwars.com, Qui-Gon Jinn illustrates this principle well:

"...Jedi Master, Qui-Gon Jinn is a student of the living Force. Unlike other Jedi Masters, who often lose themselves in the meditation of the unifying Force, Qui-Gon Jinn lived for the moment, espousing a philosophy of 'feel, don't think -- use your instincts.'..."[16]
This shift from objective, factual thinking to subjective, feeling-based thinking is also essential to the world's quest for global solidarity. Today's utopian visionaries cannot transform the world without first tearing down the old foundations of truth, facts and logic. Sad to say, their vision is nearing fulfillment as Biblical resistance is fast eroding. For we cannot take a stand together on God's unchanging truths when we surrender objective facts and logic to the realm of social myths, subjective feelings and useful pragmatism. Yet that paradigm shift -- driven largely by today's entertainment, education and “mental health" agenda - is now transforming the way we think in our churches as well as nations. Look again at Christianity Today's interview with Dick Staub:

"Lucas' stories may have more in common with Hinduism than Christianity, but it's still True Myth, says the author of Christian Wisdom of the Jedi Masters.... A myth is a story that confronts us with the 'big picture,' something transcendent and eternal, and in so doing, explains the worldview of a civilization. Given that definition, Christianity is the prevailing myth of Western culture and Star Wars is a prevailing myth of our popular culture...."[3]
But Christians are not "given that definition." It's an oxymoron! If we receive this twisted meaning and then apply it to Biblical Christianity, we would distort God's guidelines. As I wrote in “Lord of the Rings: Truth, Myth or Discovered Reality”, myth, by standard definition, implies something other than reality -- something contrary to truth. Tolkien himself denied the link between his myth and God's truth. Still, that link lingers in many contemporary minds -- especially among those who love the exciting myths of our times. Notice the blend of truth and deceptive suggestions in Dick Staub’s next statement:

"As I thought more about the themes of Star Wars, the connection to helping the next generation become 'Jedi Christians' just started falling into place. ...

"As you mentioned, the Lucas story is more theologically attuned with Hinduism. In Jedi mythology, the highest good is achieved by balancing light and dark, whereas Jedi Christians believe the highest good is achieved when darkness is defeated. In Jedi Christian lore, the dark side is not just the opposite of light, but is an unequal opponent of God, who, in Star Wars terms, is the Lord over the Force."[3]

2.5. Choosing truth and reality, not myths and feelings.

Our sovereign, all-wise, all-loving Creator is nothing like the Force. The very suggestion makes a mockery of His holiness and glory! According to Biblical definitions, the Star Wars Force is a different god -- the kind of counterfeit god that the Bible tells us to shun. And like those pagan gods of the past, it comes with an enticing built-in mythology. It may well have the largest group of devotees of any pagan deity throughout history. But we can't ignore the consequence:

"...if you by any means forget the Lord your God and follow other gods... you shall surely perish. As the nations which the Lord destroys before you, so you shall perish, because you would not be obedient to the voice of the Lord your God." Deuteronomy 8: 10-20

The "highest good" God shows us in His Word is His holiness, not the eventual defeat of darkness (a victory which is according to His work and time, not ours). Therefore He calls us to separate ourselves from all the cultural influences that would mar His holy life in His 'born again" children. "'Come out from among them and be separate,' says the Lord. 'Do not touch what is unclean, and I will receive you. I will be a Father to you, and you shall be My sons and daughters,' says the Lord Almighty.” 2 Corinthians 6: 14-18

Mythical stories that evoke strong feelings distract fans from true realities and bombard them with contrary suggestions that appeal to emotions rather than minds. Trained by today's dialectic (consensus) process to seek "common ground" along with new meanings that promote group consensus, the postmodern person simply relieves the tension (cognitive dissonance) between old and new ways through mental and moral compromise -- a basic element of today's "new way of thinking."[17]
In spite of man's unceasing quest for feel-good revelations and mind-blowing thrills, there's only one source of absolute truth: the Bible. That may sound narrow, divisive and offensive to some of you. Others will lose friends for accepting that truth, but they know that oneness with Jesus is well worth the cost. As He told us long ago, "﻿﻿If you were of the world, the world would love its own. Yet ﻿because you are not of the world, but I chose you out of the world, therefore the world hates you." John 15: 18-19
To Him who created all things, the dim lights of today's mythical fantasies are mere illusions within a vast spiritual darkness that clouds this fallen earth. Therefore God warns us: "Let no one deceive you with empty words, for because of these things the wrath of God comes upon the sons of disobedience. ﻿Therefore do not be ﻿﻿partakers with them. For you were once darkness, but now you are ﻿﻿light in the Lord. Walk as children of light, ﻿finding out what is acceptable to the Lord. ﻿And have ﻿﻿no fellowship with the unfruitful works of darkness, but rather ﻿﻿expose them. ﻿﻿For it is shameful even to speak of those things which are done by them in secret. ﻿... See then that you walk circumspectly, not as fools but as wise, redeeming the time, because the days are evil." Ephesians 5: 6-16
End notes:

 1. Bruce Newman, "An Epic's Global Impact," Mercury News, 5-15-05.

 2. "Star Wars Joins United Religions at the Presidio" and "Heresy in high places"

 3. Dick Staub, www.christianitytoday.com/ct/2005/120/22.0.html
 4. Steve Silberman, "Life After Darth," at http://www.wired.com/wired/archive/13.05/lucas_pr.html
 5. http://en.wikipedia.org/wiki/Force_(Star_Wars) #Orthodox_Jedi_philosophy.htm [copy & paste this url]
 6. http://en.wikipedia.org/wiki/Midi-clorians
 7. "Star Wars to become new TV series" at http://news.bbc.co.uk/2/hi/entertainment/4484915.stm
 8. "The Naming of Jedi," at http://www.qui-gonline.org/features/naming.htm
 9. "Obi-Wan Kenobi," at http://www.starwars.com/databank/character/obiwankenobi/
10. T-BLOG, (January, 11, 05) at http://www.starwarz.com/tbone/movie_news/archive_2005_jan.htm
11. Lucasfilm Ltd. (Qui-Gon Jinn), I am A Jedi (Random House Star Wars Storybook, 1999), no page numbers.
12. "It's Written in the Stars" http://www.animefringe.com/magazine/02.06/editorial/
13. http://www.japan-guide.com/e/e2127.html
14. "Shinto," at http://staff.jccc.net/thoare/shinto.htm
15. "The Jedi as Ninja," at http://www.qui-gonline.org/features/ninja.htm
16. "Qui-Gon Jinn" www.starwars.com/databank/character/quigonjinn/
17."A New Way of Thinking" at www.crossroad.to/Books/BraveNewSchools/3-NewThinking.htm
3. STAR WARS

Star Wars

 HYPERLINK "http://www.crossroad.to/text/responses/StarWars.htm"
http://www.crossroad.to/text/responses/StarWars.htm [Crossroads is a Christian ministry. See RPGs article]
Note: The words, Anak or Anakim, which sound like the name of young Anakin Skywalker, is mentioned 16 times in the Bible. They refer to the giants who may have been ancestors to Goliath. The same Hebrew word that refers to "giants, the sons of Anak" in Numbers 13: 33 is translated "Nephilim" in Genesis 6: 4.
Posting from Michael: I was reading through your articles on the Star wars Films, if you search for the Ancient Egyptian ritual called "Djed" (you notice the similarity to the term "jedi") you will be surprised what you will discover if you already haven't, the participants in this ritual were referred to as "Djedi."

Posting from Corey Hayes: I'm sure you caught most of the symbols from the newest installment in the Star Wars saga:
1. "Order 66" (666?) - the Emperor's secret command to destroy all the Jedi;
2. When Anakin (Darth Vader) enters the temple to destroy the Jedi, he and the stormtroopers walk across a cross in the floor (as seen from above);
3. The Jedi temple is in the form of a ziggurat (the old pyramid-like structures built in Babylon, still standing in modern-day Iraq - the Tower of Babylon was probably a ziggurat) and the Jedi Council is located in an obalisk;
4. Qui Gon Jin, the Jedi Master that instructed Obiwan, has conversed with Yoda from beyond the grave and has taught him how to achieve immortality (which is why Yoda and Obiwan disappear into the ether when they die in the original Star Wars, but your everyday Jedi don't).
5. "Only the Sith deal in absolutes," Obiwan says. I mentioned to you once that I went to the Waldorf school, invented by Rudolf Steiner (Blavatsky's apprentice until he created his own cult, Anthroposophy). George Lucas sent his children to a Waldorf School in California.

Crossroads’ response: That's not surprising, Corey, considering that two neighbors of George Lucas at the Presidio are the Rudolf Steiner Foundation and the United Religions. Their plans for education match that of George Lucas, which may be one of the reasons Lucas was granted that prestigious site among the world's globalist change agents.

Here are two links from The George Lucas Educational Foundation [http://www.edutopia.org/] that back your point:
Edutopia: http://www.edutopia.org/foundation/ "The George Lucas Educational Foundation (GLEF) is a nonprofit operating foundation that documents and disseminates information about exemplary programs in K-12 schools to help these practices spread nationwide.... "What is 'Edutopia'? The word conjures up an ideal educational landscape, where students are motivated to learn and teachers are energized by the excitement of teaching. In these schools, parents and other professionals from the community -- architects, artists, physicians, and writers, among others -- contribute their expertise and resources. ...Our 13 topics represent what we believe are the critical elements in public education: Assessment, Business Partnerships, Community Partnerships... Emotional Intelligence, Mentoring...."

The Best Kind of Déjà Vu: [http://www.edutopia.org/php/] "Looping is characteristic of the private Waldorf schools [see note below] - one of America's fastest-growing education movements - where teachers stay with the same group of students in grades one through eight. It's also widely used in Italy, Israel, Japan, and Germany, where teachers remain with their students through fourth grade.

Note: Rudolf Steiner (1861-1925) who founded the Waldorf Schools, shared Robert Muller's occult roots in Theosophy, but broke away to start his own cult, Anthroposophy, which he described as "knowledge produced by the higher self in man. The Waldorf schools offer holistic education and have long used the strategies now implemented through Goals 2000: whole language instead of phonics, stories and "literature" instead of factual history, and a strong emphasis on myth, imagination, guided imagery, art, creativity, movement (eurythmy), and spiritual oneness with nature.
Posting from Alison: People have commented on the origin of the name "Anakin" Skywalker and its possible connection to the evil giants called Anakim in Scripture. This may be a coincidence, but one of the online Tarot and rune reading sites I used to do readings on before I got smart was called Annikin Divination. I have no idea what that name means in the occult but it was pronounced the same way as Anakin Skywalker's name.

Posting from a concerned mother: We had thrown all of our Star Wars films out after I began a study of gnosticism* along with my study of the Freemasons*. *see pages 32-35
Posting from a concerned mother: My 14 yr old son has loved star Wars for many years and had many hundreds of dollars invested into it. After reading your site on Star Wars he was convicted to throw it all away. Praise God!

Posting from Bridgette: First of all I have to apologize for writing this. I told myself I needed to stay away from this site, because all it does is anger me, and that doesn't do anyone any good. I'm sure there are a thousands sites out there, just like this. But you seem to be opposed to everything I find good in the world, and it's baffling. Anime, Harry Potter, liberalism, Carl Sagan (who you did NOT do justice in the way you portrayed him) and especially Star Wars. Star Wars is probably the best thing that ever happened to me. It opened my eyes to the glory of the universe and of humankind, and of love and compassion. There is nothing remotely wrong with it. The issue regarding the name "Anakin" is moot--Anakin's the bad guy, remember? Don't confuse Darth Vader with the true hero, Luke. As for telekinesis, the Force, and "occult" powers...it's FANTASY! The same kind of fantasy exists in the Bible. How about walking on water? Reviving the dead? Hmm... I'm trying to respect your beliefs, and I'm sorry if I offend anyone. But I, and many other Star Wars fans, have been wronged. I feel deeply sorry for the people who wrote in saying they got rid of all their Star Wars stuff. They've thrown away a rare treasure. Anything that teaches love and compassion for others is something worthwhile. Please, people, for love's sake...think about what you're saying and the messages you are spreading. If there truly is a God who cares about human beings, he would be sorry to see this... P.S. Carl Sagan was a saint.

Crossroads’ response: Bridgette, you don't know the God I know. He has shown His heart and will through the Bible. His loving way just doesn't fit the world's "wisdom" and ways. "For the message of the cross is foolishness to those who are perishing, but to us who are saved it is the power of God." (1 Corinthians 1: 18)
Carl Sagan was one of the keynote speakers at Gorbachev's State of the World Forum before he died. He wrote the book behind the movie “Contact” If he is your hero, it's no wonder we can't find "common ground." But I appreciate our discussion and what I have learned from it. …My aim is to warn and encourage those who share my faith in Jesus Christ or who want to know Him. They see the world from a different perspective than yours -- and they don't laugh. I'm not surprised that my message sounds foolish to you. God said it would:
"Where is the wise? Where is the scribe? Where is the disputer of this age? Has not God made foolish the wisdom of this world? For since, in the wisdom of God, the world through wisdom did not know God, it pleased God through the foolishness of the message preached to save those who believe." 1 Corinthians 1: 20-22

"...they did not glorify Him as God, nor were thankful, but became futile in their thoughts, and their foolish hearts were darkened. Professing to be wise, they became fools, and changed the glory of the incorruptible God into an image made like corruptible man.... Therefore God also gave them up to uncleanness, in the lusts of their hearts, to dishonor their bodies among themselves, who exchanged the truth of God for the lie, and worshiped and served the creature rather than the Creator...." Romans 1: 21-25.

"Convince, rebuke, exhort, with all longsuffering and teaching. For the time will come when they will not endure sound doctrine, but according to their own desires, because they have itching ears, they will heap up for themselves teachers; and they will turn their ears away from the truth, and be turned aside to fables. But you be watchful in all things..." 2 Tim 4:3-5
4. STAR WARS: EPISODE I – THE PHANTOM MENACE [TPM] Reviewed by Kyle Suggs
http://christiananswers.net/spotlight/movies/pre2000/i-starwars1.html
Rated PG for sci-fi action/violence, TPM is the first movie in a three-part trilogy, which predates the first Star Wars series by roughly 30 years and evolves around the 10-year-boy, Anakin Skywalker. Anakin will eventually (though not in this movie) become the infamous lord of the Sith, Darth Vader. The planet Naboo, headed by Queen Amidala (Portman) is under attack by the Republic Trade Federation. This act of aggression is part of a larger conspiracy which her Jedi Knight protectors Qui-Gon Jinn (Neeson) and Obi-Wan Kenobi (McGregor) attempt to unravel. Along the way they meet up with young Skywalker (as well as some familiar characters) and race to free the planet from the grips of the unknown aggressor. The movie picks up steam quickly and brings itself to a boiling yet brilliant three tier climax.

As in all of the Star Wars films, the Force is an essential theme in the movie. The Force is an all powerful influence that surrounds everything and keeps all things together. By tapping into the Force, certain people are capable of extraordinary super human powers. Once one reaches a certain point in his/her knowledge of the force, he/she can be elevated to Jedi knight status. On the flip side, there is also a "dark side" which is easier to tap into because anger, fear, and aggression all lead to it. Only by staying calm, patient and passive can one avoid turning to the dark side.

Obviously we need to teach our kids what the Bible has to say about all of this. We need to teach them that there is a real force and His name is Jesus Christ and in fact all things were created by Him (John 1: 3, John 1: 10) and through Him all things truly consist (Colossians 1: 17)! Furthermore, they need to know that sin, which we have all committed, (Romans 3: 23) leads to the "dark side" and we must accept Christ as Lord of ours lives to get us into heaven (Romans 6: 23).

VIEWERS’ COMMENTS:

The chosen one?...
Everyone objects to Anakin being the "Chosen One" born of a virgin. They think he's supposed to be a mockery of Christ. But, I think that's not it at all. Sure, the Jedi THINK he's the Chosen One, but chosen by whom? The Bible speaks of many false Messiahs who will come, looking and seeming exactly like the real thing, but not the real thing. Michael Franz, age 26

...All in all, pluses and minuses. The virgin birth of Anakin bothers me, but it could be taken as an analogy of Christ taking on himself all of our sins. After all, Vader is redeemed in the end. One has to see the entire series to get the entirety of Lucas' spiritual message. If he points people toward God, great. Diane Joy Baker, age 46

The church should use this as a springboard...
The force as portrayed in this movie has many aspects that can be related and contrasted to christianity and can act as a springboard to spreading the gospel. (virgin birth, will of the force, midichlorians speaking to people, trusting the force, etc.) And all this in a movie that can be watched by all ages without offense. The Church should be excited about such an opportunity and act accordingly. Aaron Sullivan, age 25

Obvious parallel between The Force and Christianity, even a Virgin Birth?...
...In "Phantom," the Force is described as being alive and having a will, which I think brings it a step closer to theism than traditional pantheism. A separate, more negative parallel between Christianity and the Star Wars mythos is the fact that Anakin is the product of a virgin birth. While I appreciate Christ-likeness in fictional characters, I feel this parallel is just too close for comfort. Also, there was an emphasis throughout the film on "following your heart" without giving attention to the role of external authority. However, there was no swearing, nudity, or excessive violence, and the heroism of the protagonists was inspiring and enjoyable to watch. Overall, I recommend "The Phantom Menace" as a fun, if spiritually-unsound, adventure flick. Jesse Hamm, age 23
George Lucas pointing people toward God?...
...In regards to the mish-mash of religion issue, I saw an interview where George Lucas was being interviewed about the spirituality present in the Star Wars movies. He was questioned about what its purpose is. His reply was...he wanted to get people thinking about spirituality and find a God, something higher than themselves. He wanted to get people questioning and searching out religions. We, as Christians understand that many of us embarked on a quest of this nature, and God's word tells us that when we seek God He will meet us. Even though it may be a long shot, George Lucas could be helping someone find the true God. Debbie James, age 40

A further look at Biblical comparisons...
If you substitute "holy spirit" for midiclorian and God for Force, one of the lines of dialog is akin to saying "he was conceived by the power of the holy spirit" and "when you quiet your mind, you can hear the voice of the holy spirit talking to you, telling you the will of God". By the way, if we were to be as critical of CS Lewis as we were of George Lucas, I could argue that CS Lewis is selling us a lot of lies in the Chronicles of Narnia, but because we all know CS Lewis was a Christian, we let him slide on stuff we won't let Lucas slide on (such as sorcery, white and black magic, etc -- something to think about). Randy Magruder, age 32
An exhortation to seek God's heart...
Was this a good film? Yes! Was this an entertaining film? Yes! Was this a film worth watching again? Yes! Was this a Christian film? Well.... I sought that question out for myself. Mind you, I'm still learning what it is to hear and recognize the voice of the Lord, but after the movie was over (me still in a hypened state from the movie), I asked the Lord, "What do You think about this movie?" Very distinctly and very clearly the words I heard (in the form of thought) were, "I hate it." I don't think that was my own thought, because I had no leanings that way whatsoever. So I asked, "Why?" Well, according to this movie, there are these microbes (I forget what they called them specifically) that live in the cells of all living creatures which communicate the Force to the one carrying them. The more microbes one has, the greater the power of the Force in that one. As it turns out, Anikin has more of them than anyone has ever seen. According to his mother, Anikin had no father. It later becomes concluded that these microbes are Anikin's "father," and the main characters believe that he is the "chosen one" of prophecy who will bring balance to the universe, or something like that. Why would God hate that? Why would He not? The son of the powers of the Force, the Chosen One, becomes corrupted and turns evil (later on as we all know). What a total corruption of the Son of God, the real Chosen One, who came to earth to bring life to all men-He who knew no sin! How can I delight in a movie that so grieves the heart of my God? I can't. Will any of you, as well, seek out God's heart? Deanna, age 28

MY COMMENT: From the presented selection of viewers’ comments, we note that more people object to the Christian denouncement of the inherent dangers and errors in Star Wars. But, we thank God for the few…

5. SPECIAL COMPARATIVE STUDY – STAR WARS by ChildCare Action Project (CAP) 1999
http://www.capalert.com/capreports/starwarsstudy.htm Christian Analysis of American Culture
SUMMARY / COMMENTARY:

Nearing our fifth year of studying the impact of the entertainment industry on our youth, we have found that while sex, drugs, and violence are negatively influential to be sure, they are NOT the most influential. Indeed, the most negatively influential presence in the entertainment industry is much more basal than sex, drugs, and violence: rather, these influences are products of the more basal influence. The most invasive and value-shaping property of modern entertainment, which is for the most part invisible, especially to the young and impressionable, reaches far deeper into the values and beliefs level of the human character. Since 1955 the entertainment industry has incorporated into their programming the most powerful of influences: impudence and hate(1). Impudence and hate are character choices which best feed and indeed satisfy the innate foolishness bound in the heart of youth (Proverbs 22:15).

The following ignominy represent elemental features of impudence and hate which the entertainment industry has incorporated into their media at an exponentially increasing severity and depth:
Freedom from accountability; Freedom from fair authority; Freedom from consequences; Stealing childhood from children;
Self importance and self esteem at the expense of self respect; Unmerited acceptance, unrighteous permissiveness, and excessive tolerance; Dissonance as a manipulation or proselytizing technique; Usurpment of and abandonment of parental teachings/authority; Moral relativism; Pansexualism; Situational, emotive, and behavioral ethics; Lowering the threshold of acceptability and inhibition; Rebellion and arrogance; The "Go ahead and do the wrong, as long as you are sorry for it afterwards" rationale; Excusing unacceptable and vicious behavior by embedding it under warm and loving themes;
Manufacturing justification for poor behavior; Too much independence and autonomy too soon
- but not so with George Lucas' Star Wars movies as revealed by our analysis of them.
Through the 22-year history* of the Star Wars movies, Lucas has maintained an amazingly even distribution of ignominy. Clearly, he has not suffered the trend of many and even most other producers have fallen victim to: to incorporate progressively invasive and corruptive material into their programming since 1955. All four of the Star Wars movies fell well within the scoring band earned by PG movies in the comparative baseline database. While impudence and hate are the strongest presences in the entertainment industry, they were among the weakest of influential presences in all four Star Wars movies. *This study was made after the release of the prequel Episode I- The Phantom Menace in 1999.

But in significant opposition to the positive feature of limited presence of impudence and hate in the Star Wars movies, they each presented a clear disregard for the Holy Scriptures.

They presented separation and independence from God's Sovereignty and Omnipotence and rightful Authority, in particular:

Counterfeiting and mockery of the Scriptures

Repeated use of the "force" as equatable to the Will of God and ignoring His supreme Authority

Gaining power, strength, and protection from the "force"

Manipulating objects and minds by the power of the "force"

Portrayal that Anakin was a virgin birth

Portrayal that Anakin was "the one" to bring community between good and evil

Presentation of ethereal beings in after-death presence to the corporeal world, and submitting to and seeking Counsel/ guidance/rescue from them

Unholy powers to control, manipulate, and kill

Mystic sensing

Disappearing bodies

These influences are clearly confusing and counterproductive to the impressionable trying to grasp the mystery of the Gospel, of God's Omnipotence, and of His inescapable Authority. While other influential presences in the Star Wars movies may be redirected by caring and participative parents, these anti-Christian and mystic ethereal portrayals in the movies are indeed influences that must be reckoned with and reconciled.

While violence was a saturating presence in each of the Star Wars movies, the violence presented was described by one of our subscribers as "clean violence." I may not agree entirely with that description, but the point is made. Subjectively speaking(2), the kind and scope of violence in the Star Wars movies was akin to that with which we as parents today grew up with: cowboy, military, and cops & robbers violence - the kind that does not typically drive itself so deeply into the behavior choice warehouse of the adolescent who is aflame with prepubescent or pubescent fire as does the popular style of steely cold violence inflicted with orgasmic satisfaction. Except for that expressed by the emperor in The Return of the Jedi as he tried to kill Luke and in the face of Darth Maul in The Phantom Menace, there was no lust for or joy in inflicting violence noted in the Star Wars movies. The more graphic invasive elements of ignominy included in the Star Wars movies should be relatively re-directable by caring and participative parents, but it is especially important that you share with children the possibly dangerous common invisible or translucent sub-theme of discarding the Sovereignty of God and His Word. The scoring distribution and findings of our comparative study of the four Star Wars movies are presented in the following table*. The use of the three/four letter word vocabulary without God's name in vain is incorporated into the Impudence/Hate Investigation Area. The use of God's name with or without the four letter expletive is incorporated into the Offense to God Investigation Area. There is no duplication. As required of the Holy Scriptures, unless God's name is used with reverence to His glory and praise, its use is considered in vain. Only portrayal of successful murder or suicide are incorporated into Murder/Suicide. Portrayal of attempts to commit murder or suicide and deaths by police action or war are incorporated into Wanton Violence/Crime. *the referred tables are not reproduced here in this article

EPISODE IV A NEW HOPE 1977

 submission to unholy authority

 levitation

EPISODE V THE EMPIRE STRIKES BACK 1980

 unGodly powers to control, manipulate, and kill

 clairvoyance

 seeking of guidance/rescue from non-holy ethereal entities

 presentation of ethereal beings (after-death existence outside of Heaven)

 "Pray [to me - Vader] I don't alter [the deal for the cloud city] any further."
EPISODE VI THE RETURN OF THE JEDI 1983

 disappearing body

 unholy ethereal beings

 seeking counsel from unholy ethereal beings

 levitation and mystic sensing

 clairvoyance
EPISODE I THE PHANTOM MENACE 1999
 repeated talk of subservience to gods

 calling on a nonholy force for direction, protection, and strength

 claim of a virgin birth

 foreseeing the future

 repeatedly equating "the force" with God's Will and His Control

 repeated references to a human as "the chosen one"

 levitation/psychokineses
(1) As noted in the CAP Special Report http://www.capalert.com/capreports/invareascores/, of the six CAP Investigation Areas, Impudence/ Hate was the strongest presence in all four movie classifications. It has a strong revelation about the entertainment industry.
(2) The CAP numeric scoring is raw mathematics and is both uncompromising and unforgiving. While this statement may be relative to the observer, i.e., cowboy violence may be disastrous for some but harmless for others, our numeric findings can be neither manipulated nor adjusted for the sake of opinion or manufactured justification for aberrant behavior.
The ChildCare Action Project (CAP) is a nonprofit Christian ministry. ChildCare Action Project Post Office Box 177 Granbury, TX 76048-0177 cap@capalert.com Thomas A. Carder, President

6. STAR WARS: RELIGION OF ANTICHRIST by Harry Walther http://www.satansrapture.com/starwars.htm
A VERY anti-Lucas site!!!!!

MORAL AND SPIRITUAL ISSUES WITH THE STAR WARS MOVIES
George Lucas’s popular Star Wars films may have much to commend them as some of their supporters write, but there are a number of issues connected with these films that are morally and spiritually problematic and may make them unsuitable for some viewers, especially children. They range from the problem of where to draw the line on Star Wars tie-in products all the way to the theological problems associated with the concept of "the Force". Any of these issues may be a reason why at least some parents might wish their children not to see the films.

Star wars products

Merchandizing The Star Wars films were the center of an enormous effort. Indeed, the first Star Wars film inaugurated a new age of movie merchandizing. Each new film was the epicenter of a new explosion of associated products [toys, etc]. Some Christian parents chose to draw the line by disallowing any movie merchandise, including the movies themselves. The most elaborate costumes sold for hundreds or even thousands of dollars apiece. We got an idea of this problem in the TOYS R NOT US article.

Violence and death

The Star Wars movies contain a significant degree of violence- both in the form of military battles and individual fights.
As a result of this, characters do die. There are also many situations where dramatic tension is created through menacing situations. The violence is mostly limited to the destruction of robots in The Phantom Menace, for example. Admittedly, the violence tends to be stylized - fantasy violence that cannot be realistically imitated, involving weapons that do not exist- lightsabers, laser pistols, etc., but does that change anything ?

“Everybody says this is a dark film, the darkest of the Star Wars films by far. There's no question about this. It's also the most graphically disturbing film of the sequence, deserving of its PG-13 rating,” writes Mark Roberts in “Star Wars and the Bible” http://www.markdroberts.com/htmfiles/resources/luredarkside.htm concerning Revenge of the Sith.
Lying and mental reservations

‘Good’ guys in most films regularly lie with no moral censure from the filmmakers. The Star Wars films are no exception to this. the lies tend to be "tactical" lies- that is, the kind of lies that are told in wartime tactical situations for example, to sneak into an area in order to pull of a rescue, as when Luke and Han rescue Princess Leia in A New Hope [Episode IV].

It concerns the deception of Luke by his mentors- by his uncle and aunt initially and then later by Ben Kenobi and Yoda. When Luke finally discovers that he has been deceived by those closest to him, he confronts Kenobi with the fact, and the latter is forced to acknowledge the deception, though he argues that it was a form of mental reservation - that is, what he told Luke was true "from a certain point of view."

In addition to the lie just mentioned, two specific deceptions are particular causes for concern:

In The Empire Strikes Back, when Yoda first meets Luke he pretends that he is not Yoda. In The Return of the Jedi, the main characters are in danger from a tribe, the Ewoks, that declares the droid C-3PO as "some sort of god."

C-3PO objects that "It’s against my programming to impersonate a deity" but Luke orders the droid to perpetuate this impression and augments the effect by using his Jedi powers to make it seem as if C-3PO has magical abilities.

Related to the above is the use in the film of "Jedi mind tricks"- instances where the ‘good’ Jedi knights of the film give certain characters a mental push that leads them to believe or act in a desired manner. Sometimes mind tricks are used to accomplish a deception [e.g., "These aren’t the droids you’re looking for- when in fact they are] or to get a character to do something he is otherwise disinclined to do (e.g., "Take me to your master, now”). Mind tricks don’t ‘work’ on everyone in the Star Wars universe; in fact, Ben Kenobi says that they affect only the "weak-minded," and certain races ["Toydarians" and "Hutts"] aren’t affected by them at all. What constitutes "weak-mindedness" is not clear.

Freudian and Oedipal complexes

Analyses Steven D. Greydanus http://decentfilms.com/sections/articles/2535 "The original trilogy revolved around Jungian archetypes, the prequels are distinctly Freudian, even Oedipal; Anakin is a tragic figure destined to kill his (surrogate) father, Obi-Wan, and marry his (surrogate) mother, Amidala. Freudian symbols and patterns were not entirely absent from the original trilogy. One can easily see what Freud would make of laser swords that turn on and off, as well as tiny X-wings cruising about the enormous, egg-like Death Star trying to deposit their payloads, and of course of the father-son conflict of Luke and Vader.

Yet the original trilogy subverted Freudian theory too. Return of the Jedi is fundamentally the story of a son who refuses to fight and destroy his father- in fact, who sacrifices himself and suffers in order to save his father. Also, the hero Luke has no mother-figure and no marriage - despite a low-level flirtation with the maiden Leia before she is revealed to be his sister. In the prequels, by contrast, the Freudian and Oedipal patterns are clear and overt. There are obvious psychoanalytic overtones in the way people are always bringing up Anakin’s mother. ‘Your feelings dwell on your mother,’ says a Jedi Council member in The Phantom Menace who actually looks like an alien Freud, with a white beard and a curiously wrought head that seems at once philosophical and phallic. Certainly the meaningful inflection on ‘mother’, with an upward lilt on the first syllable, is no accident.

Nor is it inadvertent that Amidala is markedly older than Anakin, or that he loses his mother as a child shortly after meeting her. Nor that he repeatedly says in Attack of the Clones that Obi-Wan is ‘like a father to me’ or ‘the closest thing I have to a father’ - a father that he resents with all the violence of adolescence."

Religious influences and mythic symbolism
Like the subsequent Matrix* trilogy [which fused Zen and Christian themes], the Star Wars films include both Eastern and Western influences, and have been expounded and explored from a wide variety of perspectives, including Christian, Buddhist, Hindu, New Age, and many more. * see pages 33, 42

George Lucas is a fan of the writings of mythology scholar Joseph Campbell. As a result, ideas from world mythology are woven through the series. Episode IV itself is a reproduction of the archetypal story of Campbell’s The Hero with a Thousand Faces. Says Greydanus, “Lucas, by contrast, is a filmmaker of decidedly uneven talent and some passing familiarity with mythic archetypes absorbed from Joseph Campbell, a religious indifferentist who has always viewed the Star Wars films as popcorn movies for children… The mythology of Star Wars has many elements: the Jedi knights, with their preternatural powers in the tradition of the high-flying wuxia warriors of Chinese fiction and cinema; their evil counterparts, the Sith lords or ‘Darths’, who always come in twos; recurring motifs such as the climactic duel over a bottomless pit into which the vanquished combatant usually falls.”

THE PRECURSOR – HUMANISM : STAR TREK

Another point in connection with this issue is the humanistic approach- not turning to a personal God, but relying on one’s own inherent [divine?] powers to help or save oneself and the world. The humanistic angle even contradicts the Star Wars series’ Eastern and Christian images. In all of science fiction displayed on theater and television screens, none are more popular or mainstream than Star Wars and Star Trek. Created by the late [died 1991] Gene Roddenberry, Star Trek, which first debuted in the mid 1960’s, embodied the values of secular humanism. Other writers and directors took over his legacy.

Star Trek encompasses five live-action television shows: the first known as “The Original Series,” [1966-1969] followed by “The Next Generation” [1987-1993], “Deep Space Nine” [1992-1999], “Voyager” [1995-2001], “Enterprise” [2001-2003]; and ten theatrical films: Star Trek: The Motion Picture [1979], Star Trek II: The Wrath of Khan [1982], Star Trek III: The Search for Spock [1984], Star Trek IV: The Voyager Home [1986], Star Trek V: The Final Frontier [1989], Star Trek VI: The Undiscovered Country [1991], Star Trek Generations [1994], Star Trek First Contact [1996], Star Trek Insurrection [1998], and Star Trek Nemesis [2002]. The Star Trek television shows form the basis for the films.

The tales of the “Original Series” featuring Captain Kirk, Mister Spock, and Doctor McCoy with supporting characters Chekov, Sulu, Uhura, and Scotty are continued in the first six films, followed by a “passing of the torch” story to the new crew of the “Next Generation” in the seventh film.

The Next Generation series tells the story of a new cast of Federation explorers, with the focus on Captain Picard and Lt. Commander Data, with supporting characters Commander Riker, Doctor Crusher, Counselor Troi, Worf, and Geordi LaForge.

Roddenberry was greatly inspired by his father, who urged him to be skeptical of everything, including preachers. As a teenager Roddenberry came to realize he thought that religion, especially Christianity, was superstition and nonsense. He also continued to observe in life that religion itself seemed to cause divisions and problems for mankind, reinforcing his rejection of it. This rejection seems to have led him to substitute a humanist philosophy, one that inspired people to bond together and to improve themselves through their own efforts putting aside dangerous or limiting beliefs.

In the world of Star Trek, religion in the human realm has largely faded away, as more enlightened secular humanist principles have taken over. Even the miracles of religious faith have been achieved through technological progress. Answers once sought from heaven are now available from more mundane sources. Several religious traditions look forward to a millennial kingdom of peace on earth, or of the gods or a Messiah returning to make things right. The New Age Movement itself takes its name from an expected coming Age of spiritual enlightenment.

Star Trek however, tells us that this new age will be heralded by the invention of ‘warp drive’, the ability to make a space ship travel many times faster than the speed of light, enabling interstellar travel and communication. The Messiah will not be Jesus, Buddha, or any divine person or prophet, but rather a race of enlightened aliens, the Vulcans. Impressed by our achievements and by our potential to better ourselves, they will share vast scientific knowledge with us. Together the human and Vulcan races forge a united ‘Federation’ of planets that seeks to bring peace and harmony to the galaxy. Starfleet replaces the priestly castes of old, as the new ambassadors of their philosophical enlightenment. Representing the proverbial cream of the crop, they are the defenders of the humanist faith to the galaxy.

In the Original Series, the principle ship, Enterprise had a Chapel. This was seen twice on the show.

The first time was in the episode “Balance of Terror” in which Captain Kirk was about to perform a wedding ceremony for two of his crew members. This chapel was unadorned with familiar religious icons. It featured a podium rather than an altar, decorative yet strange “glyph” designs [not recognizable from any modern day tradition] and an “infinity” symbol on the door as one entered. The service was attended by all the crew in their standard uniforms, but not their dress uniforms [seen later in the show at formal hearings and on diplomatic galas]. It was of note that no clergy persons were present, but Captain Kirk himself was the celebrant, evoking popular maritime tradition. Before the ceremony is interrupted by an emergency, he mentions “our many beliefs” evoking an ecumenical flavour to the proceedings. Indeed the future bride is seen kneeling [we assume in silent prayer] while the groom is not.

The second time we see the Enterprise chapel occurs in an episode where Kirk is thought to have died, and Spock and the others are gathered for a memorial for him there. Again, the chapel is an inclusive symbol of non-denominational ecumenism. However rather than express any common beliefs, we assume the crew is allowed to express themselves silently to themselves, while sharing the common bond of being human beings [with the exception of Spock of course].

The ship’s chapel would not return in future series, leading us to speculate that religion itself has been largely phased out from human society in the next century [the later shows take place in the 24th century]. In The Next Generation we have Counselor Troi, who is not a clergy person but an empath (one who can read a person’s emotions) and a psychologist/ psychoanalyst. Clergy persons have apparently been replaced by secular, humanistic self-help guru’s in the 24th century.

In the second Star Trek film, The Wrath of Khan, the eccentric southern physician Doctor McCoy says “According to myth, the world was created in six days, now watch out! Here comes ‘Genesis!’ We’ll do it for you in six minutes!” Indeed the ‘Genesis Device,’ created by a team of human scientists, is capable of turning a barren planet into an Earth-like paradise, through the use of technology, wholly apart from divine intervention. However, despite science’s triumph over God, the technology has a flaw. Kirk’s son points out that in their rush to complete the project, they used an unstable proto-matter as a shortcut. This makes any planet created with the Genesis Device dangerously unstable. Early on the potential use of the Genesis Device as a weapon of mass destruction is realized. In the film’s climactic battle, the villain Khan tries to use the Genesis Device to kill Kirk and his crew but ends up terraforming a nebula instead.

Another important encounter with religion occurs in the Original Series episode “Bread and Circuses,” where Kirk, Spock, and McCoy discuss the Prime Directive of non-interference in primitive cultures and encounter a group of proto-Christians. In dialogue with them, one of the Christians states that “all men are brothers,” to which Kirk agrees “yes, all men are brothers.” This seems to be Roddenberry’s way of saying that he agrees with certain aspects of religious belief, when they affirm human dignity. Of course, theology is not examined too deeply, and in fact by episodes end, Kirk and company are still confused as to why the group worships “the Sun” (as the Christians refer to themselves). Lt. Uhura informs Kirk that she has been listening to further broadcasts from the planet and believes that they are actually followers of “the Son of God.” One could interpret this to mean that Christianity does not exist in the 23rd century leading to their confusion. However, Kirk expresses the sentimental wish to be there to “see how it all began.” In its primitive, non-threatening (and in this case persecuted and underground) state, Christianity has some sentiments and aspects that Roddenberry agrees with.

In “Search for Spock” a man-made miracle occurs. In the previous film, Spock had died saving his friends, echoing Vulcan philosophy with his statement that “The needs of the many outweigh the needs of the one.” Kirk says in his departed friend’s eulogy “Of all the souls I have encountered in my travels… his was the most human.” Yet when Spock’s coffin is shot into space, it is not the end of him. Kirk returns home to find Spock’s father reprimanding him for leaving Spock’s “soul” behind. As it turns out, Spock had done a telepathic mind-meld with Dr. McCoy before his death, allowing Spock’s spirit or essence to reside in the mind of the good doctor. On the surface of the newly born “Genesis planet,” Spock’s coffin has landed and been affected by the technology. His body is “reborn” as a small child, who matures to adulthood at a vastly accelerated rate. Having finally mind-melded (sharing his thoughts) with McCoy, Spock regains his sense of self.

Though his personality seems slightly altered, his friends accept him as the real Spock. The Genesis planet destroys itself, but Spock emerges whole, like a chick hatching from an egg. This evokes a metaphor of the individual being worth more than an entire world. Indeed Spock’s statement is reversed, in this case, “The needs of the few or the one outweigh the needs of the many.” The individual’s importance is affirmed alongside the Star Trek philosophy of collectivist harmony.

Through these and other examples, Star Trek shows that what we once considered miracles may one day be duplicated by science and the immortality we seek in religious belief perhaps does not reside in the hands of a deity or some supernatural force, but rather through natural or technological means that are in our hands. The true gods may simply be ourselves.

A more important and recurring theme in the Star Trek shows is that of the False God or the Strongman. The crew encounters a being that at first appears to have incredible powers, perhaps even god-like abilities, but end up being exposed as a fraud. While the being may dazzle even some of the crew with showy tricks and apparent miracles, one person (usually the Captain) will see through the illusion and expose flaws in the society this “god” has setup or the plan they have in mind. In the fifth Star Trek movie “The Final Frontier”, Spock, Kirk, Sybok and McCoy encounter a being identifying himself as God. This being appears in the stereotypical Westernized figure of the “Father God” as depicted in art. He has a giant head, disembodied, depicting an older man with a kind face, flowing white hair and booming voice.

This “God” claims to be all of the gods that mankind has believed in and is the one that Sybok seeks. God wishes to carry his glory to the universe in the Starship Enterprise. Kirk is punished when he asks, “What does God need with a starship?” This shocks the others out of their delusion and they see “God’s” true colors. Sybok is the last to catch on when he sees his God appear with a face identical to his own. God is merely an alien who has been imprisoned in this far-away place and used the ruse to get himself out. Vengeful and angry, God tries to destroy our heroes, but is gunned down by a Klingon warship, with Spock at the controls.

The idea of the Strongman ties in with the idea of the False God as a recurring theme in Star Trek. The Strongman is a being that is not a god per se but highly advanced and self important, who, despite his power, is flawed and a menace to be defeated or outwitted by his supposed inferiors. The character of “Q” in The Next Generation is such a character, although he overlaps into both categories.

“Q” is a super-being encountered by the new Enterprise crew in the pilot episode of The Next Generation “Encounter at Farpoint.” Humanoid in appearance, Q can snap his fingers and do all sorts of incredible things like change his shape, create illusions, transport the ship halfway across the galaxy and time travel. He is part of a “Continuum” of super beings that act like Cosmic Tricksters. Q expresses his contempt for humanity and its failings, to which Captain Picard protests that “rapid progress” is being made. It is later revealed that Q secretly envies humanity, having grown bored with his own omnipotence. The Q Continuum as a society is in decline and values human beings and their adaptability, individuality and creativity. Though Q constantly threatens and provokes human beings, he also seeks to protect them and challenge them to be better. In a way Q is more like Satan in the Biblical Book of Job… an agent of God that provokes people to face their personal problems head on and test their faith. In Star Trek, the faith being tested is in the goodness of human beings and their potential to overcome problems. Q himself is flawed, and despite his claims to the contrary, not nearly omnipotent.

In Deep Space Nine, the third television series of Star Trek, produced after Roddenberry’s death, more Strongmen and False Gods appear. A race of aliens known as “The Founders” who rule a portion of space called “the Dominion” is encountered by Captain Sisko and the crew of the Federation Space station Deep Space Nine. The Founders are shape shifting aliens (whose ability to change form at will could be viewed as truly godlike if it weren’t such a common thing in the Star Trek galaxy) who rule their sector of space with an iron fist. They hold other alien species, the Vorta and the Jem-Hadar as their slaves. These two slave races worship the Founders as gods. Both races are genetically bred for servitude. The Jem-Hadar are ruthless soldiers kept under control through the use of drugs (‘Ketracel White’) that they are addicted to from birth. Both the Vorta and the Jem-Hadar are genetically programmed to lay down their lives for their gods. The Founders are obviously not gods in the true sense, but they, the leaders of their society, use religion as a means to control their subjects and act much like the Strongmen seen elsewhere in Star Trek with their megalomania and racism.

Another issue brought up by Deep Space Nine is its treatment of clergy. In the Bajoran religion they have a leader called “the Kai:” essentially the Bajoran equivalent of a Pope. This religious leader is always shown as female (although a man runs for the office, he loses).

Another religious concept, the idea of a paradise, or heaven, has played out countless times in the shows and films. Usually the paradise is an illusion or trap, one in which a culture is stagnated.

CHRISTIAN IMAGERY IN STAR WARS?

In the Star Wars science fiction universe of George Lucas, we see a different picture painted of the world and the role of religion in it. Star Wars does not take place in our future, but rather in a “galaxy far far away,” a long time ago. Technology is seen less as a shiny new cure for all things, but as an old and familiar part of everyday life that doesn’t always work like it’s supposed to. Technology has the potential for both good and bad, but it is not a panacea. Traveling about the galaxy is as common a thing for people in Star Wars as driving the family car across the country for modern people.

Unlike Star Trek, with its many authors and contributors who have modified the story and characters after Roddenberry’s death, Star Wars continues to be a franchise controlled ultimately by one man.

In the original trilogy, we see the story of a rag-tag band of idealistic Rebels fighting against an oppressive totalitarian government known as the Galactic Empire and their ultimate triumph over that evil. In the prequel trilogy, we see the events in the twilight decades of the Old Republic, a democratic but corrupt government that ruled before the Empire.

The prequels tie both trilogies together by weaving a common thread, the story of the rise, fall, and redemption of Anakin Skywalker. In the first film [story order speaking] The Phantom Menace, a small political incident [a dissident trading faction starting a war with another planet] occurs and some Jedi Knights are sent to resolve the issue. In the Old Republic, the Jedi Knights are a religious order of warriors. They have the innate ability [apart from technology] which lets them tap into a mysterious cosmic “Force” that grants them superhuman abilities such as telekinesis, mind control, increased stamina in battle, levitation, and other incredible skills. They wield glowing energy swords known as Lightsabers with amazing skill. While the Jedi are certainly powerful, they are not invincible, and they do not seek power for themselves. The Jedi Order is located in a Temple on Coruscant, the capital city of the Galactic Republic and is under the authority of the Supreme Chancellor of the Senate. The Jedi Order adheres to strict rules in a “Jedi Code” [which is not fully expounded on screen].

A Master chooses a “Padawan” [apprentice] to train as a Jedi and they are all celibate. In fact, all Force sensitivity seems to be selected by nature, and Jedi are recruited soon after birth. Jedi are very rare in the galaxy, numbering about ten thousand out of hundreds of thousands of star systems. One Jedi is discovered on a backwater desert planet quite by accident. The role of religion in Star Wars is established as one of service, but viewed negatively; it is the tool of the state.

The Empire Strikes Back is said to be the most overtly religious of the films. While the prophecy of the Chosen One in the prequels, and statements about “the Will of the Force” conjured up images of monotheistic and Judeo-Christian overtones, now the Force is described more nebulously. It has been compared to Buddhism, Taoism, or other eastern religious beliefs.

In CHRISTIAN SYMBOLISM IN STAR WARS? http://reggiekidd.com/2005/06/christian-symbolism-in-star-wars.html Reggie Kidd’s Blog says, "Of all the Bible’s stories, however, Anakin’s story reminds me of Samson’s as much as of anybody’s. In the enemy’s house only because of his own sins (all for the love of a woman!), Samson stretches out his arms to destroy both God’s enemies and himself. That’s a lot like where Episode 6 is finally going to take us: with (a repentant?) Anakin taking out the Death Star, Darth Sidious, and himself all at once. As Rod Bennett has observed

[www.cornerstonemag.com], Christians have always seen anticipations of their perfect Messiah in flawed figures like Samson, Moses (his sins keep him out of the Promised Land), David (he commits adultery with Bathsheba and murders her husband Uriah), and Solomon (his myriad foreign wives are the conduit for idolatry among God’s people). As a redeemer as much in need of redemption himself, maybe Anakin is as much like Christ as any of these is. The twist in Star Wars is that here a Prodigal Father is ‘saved’ by the son who still sees the good in him.
In the Star Wars corpus there’s a strong sense of karma or justice that can’t be evaded — things have to be balanced out. The Greek tragedians’ sense that the higher the perch and the greater the fall, the more satisfying the story- that sense does indeed seem to peek out at us. But there’s nothing distinctly biblical about this balancing act. In fact, the case could be made that in this regard Star Wars owes more to Taoism or Buddhism than to the Western sense of tragedy or the biblical story of creation, fall, redemption, and consummation."

Star Wars enthusiasts and many Christians have gone to great lengths to draw comparisons between scenes in the series and narratives in the Bible. While a few are scattered across this article, some are listed here.

The "belly of the beast" motif - when the heroes are "swallowed" up by the fearsome Death Star space station – is likened by Star Wars aficionados to some kind of important transition or transformation, a death-and-rebirth experience, like Jonah in the belly of the whale, or Jesus in the tomb.

The Star Wars epic begins “A long time ago in a galaxy far, far away…,” in which there is an ongoing battle between the forces of good (the Jedi knights) and evil (the Sith warriors). In real history, a titanic cosmic battle was also fought – between the angels who rebelled against God and those that remained loyal to Him.
Revenge of the Sith opens with an extended action sequence climaxing with Anakin piloting a spaceship out of orbit for a crash-landing to the planet below, like Lucifer falling from the heavens. By the finale, Anakin’s descent into perdition is complete as he falls in battle with his mentor Obi-Wan on a volcano planet amid raging rivers of lava, a veritable lake of fire [shades of the Book of Revelation] casting a hellish glow over the combatants. The betrayal command “Execute Order Sixty-Six,” is seen as an echo of the number of the beast [666, Revelation 13:18], and the redemptive suffering of the son, Luke Skywalker, at the climax of Return of the Jedi. The camel at the end of Revenge of the Sith -when Anakin is secretly delivered to his adoptive parents in a desert setting- evokes the image of the exile of baby Jesus into Egypt. Anakin’s killing of the young Jedi-in-training could perhaps be likened to Herod the Great’s slaughter of Bethlehem’s innocents. And, the set of Darth Vader’s burning could have come straight from Dante’s Inferno minus the punishing demons.
In The Phantom Menace, Darth Maul looks an awful lot like a stereotypical depiction of the devil, a horned, red-skinned destroyer in black. In fact, in one interview Lucas responded to the question of what he learned in making the film by saying that he learned how many evil characters in world mythology have horns.

Another major example of Lucas’ dependence on Christian imagery is when Anakin Skywalker is described in a way that suggests that he had no physical father: that he was the product of a virgin birth, the ‘chosen one’ of prophecy, destined to destroy evil. Though the film provides a possible alternative scientific explanation for this fact, many notice the similarity to Jesus. Fans argue that it might be pointed out that it symbolizes the idea that in order to fall to the lowest depths- like Darth Vader- one must fall from the highest heights- like Anakin Skywalker.

Needless to say, Star Wars is very far from Christian allegory; and, elements of Eastern religion are very much in evidence. In The Empire Strikes Back Yoda famously endorses gnostic* contempt for physicality and the body- "Luminous beings are we, not this crude matter,"- and in Revenge of the Sith Yoda articulates the Jedi ethic of detachment in a way that goes beyond Christian freedom from excessive attachment into Buddhist impassiveness: according to Yoda, our acceptance of death should be so complete that we shouldn’t even mourn the dead. *see pages 32-35
Writes Charles E. Herzog in STAR WARS: THE TRUTH BEHIND THE FICTION July-August 2005 issue
http://www.realtruth.org/articles/345-swttbtf.html :
“The Star Wars series, which has captivated millions of moviegoers, is possibly the most popular Hollywood production in history. Yet, few realize that the series is full of not-so-subtle inferences from the world’s best-selling book—the Bible.

Similar to the recent Matrix* movies, Star Wars contains elements of biblical truth mixed with much fiction. Such films are extremely popular, as they produce a fictional world that appears to address the mysteries of life—appealing to everyone’s desire to understand the unknown. The saga portrays a war of good versus evil, and contains many themes similar to those found in the Bible. Some have a hint of truth to them. Others have come from manmade “traditional” Christian beliefs- counterfeits to biblical truths… [Many] elements of the Star Wars series are counterfeits of the world’s brand of Christianity- which is a counterfeit of true Christianity! The world’s Christianity, like Star Wars, mixes truth and error.” *see pp. 33, 42

Whether George Lucas was conscious of using biblical themes in Star Wars one cannot be sure. But, in the last British census, 400,000 people listed JEDI as their personal religion!
T H E F O R C E

Through all the episodes there is the subject of the Force. Though in the fourth film, Episode I, a semi-scientific explanation is added to it, the Force remains a spiritually problematic element. Among Christians’ problems with the Star Wars series, this is the big one. In A New Hope "the Force" is described as an energy field generated by all living beings, and "binds the galaxy together," which partially "controls your actions" but also "obeys your commands". In Episode I- The Phantom Menace, on the other hand, the Force seems to have a more personal quality: Jedi knight Qui-Gon speaks repeatedly of "the living Force and even of "the will of the Force", which resonates more with theism. For at least some gifted individuals, the Force is a source of both power and guidance, by which properly trained adepts can achieve startling effects: objects can be made to levitate or fly through the air, and distant locations or the future can be seen.

Microscopic life forms that reside in the cells of a body known as “Midichlorians” are said to be an indicator of Force sensitivity. Qui Gon Jinn, the elder Jedi sent to negotiate the dispute says that without Midichlorians life could not exist “and we would have no knowledge of the Force.”

Continues Greydanus, "Of [the mythological motifs], none is more pervasive and well-known than ‘the Force’, locus of mystery and meaning in the Jedi universe. Here, too, it is possible to discern the [Joseph] Campbell influence. Campbell himself seems to have been a sort of pantheist or monist, who believed that the ‘ultimate mystery’ was impersonal energy rather than a personal God. As appropriated by Lucas, ‘the Force’ seems to be more ambiguous than Campbell’s idea of impersonal energy as the ultimate mystery."
More problematically, the Force appears to be morally polarized, with a "light side" and a "dark side." The light side [connected with good, peace, and self-defense] is the power of the Jedi, and the dark side [connected with evil, anger, and aggression] is the power of their enemies, the Sith. On a couple of occasions, the study of the Force by both Jedis and Sith is referred to as a "religion"- though only in the first film, and only in a disparaging way, by skeptical individuals. In The Empire Strikes Back, Jedi master Yoda denies that the dark side of the Force is stronger than the light side; but he does not declare the light side stronger, leaving open the possibility that the two are of equal strength and that the Force is fundamentally dualistic- allowing for the possibility of a yin-yang balance of good and evil.

Yet a number of factors suggest that good and evil aren’t really on an equal footing after all. For example, there is the overall series’ moral outlook, including the climactic triumph of good over evil, especially in the daring redemptive twist at the end of Return of the Jedi. There’s also the way the characters use the language of "the Force" without qualification to refer specifically to the good side, whereas if you mean the dark side you have to specify.

No one says "Use the good side of the Force" or "May the good side of the Force be with you"; it’s taken for granted. In fact, the very phrase "the good side" is hardly ever used, whereas "the dark side" and "the dark side of the Force" are used all the time. "The good side" isn’t needed, because "the Force" without qualification evidently means the good side.

In interviews, George Lucas has explained that the Force is a symbol for all that is unseen in the universe. The light side is essentially a symbol for God- the unseen Power of good, while the dark side is a symbol for the forces of evil. According to Lucas, the Jedi exhortation to "Use the Force" essentially means "Make a leap of faith" [or "Trust God"]. The phrase "May the Force be with you," of course, is clearly evocative of "May God be with you."

In a 1999 interview with Bill Moyers he said, "It’s designed primarily to make young people think about the mystery. Not to say, ‘Here’s the answer.’ It’s to say, ‘Think about this for a second. Is there a God…? What does God feel like? How do we relate to God?’ Just getting young people to think at that level is what I’ve been trying to do in the films. What eventual manifestation that takes place in terms of how they describe their God, what form their faith takes, is not the point of the movie." In a nutshell, Lucas says, "Ultimately the Force is the larger mystery of the universe," and to "use the Force” is to take a “leap of faith.”

The connection between God and the Force [or its light side] was strengthened in Episode I with the introduction of the concepts of "the living Force" and even "the will of the Force.” Certain aspects of the way the Force is presented make an application to God more remote and difficult. In Episode IV, Ben Kenobi tells Luke that the Force partially "controls your actions" but also "obeys your commands" - neither of which literally applies to God’s interactions with us.

The films do not establish the light side as intrinsically stronger than [or different in origin from] the dark side, so good and evil can come across as equal in strength and origin. As a result, many people reasonably came away from the first Star Wars trilogy regarding the force as a New-Age mystical energy field balanced between good and evil, comparable to the yin-yang balance of Taoism, as mentioned above. This perception may be strengthened as a result of another development - a prophecy from Episode I, The Phantom Menace:

This prequel supposes the notion of "balance" in the Force by establishing Luke’s father Anakin Skywalker as a messianic "chosen one" of prophecy destined to "bring balance to the Force"- not, as Revenge of the Sith now makes unambiguously clear, by establishing an equality of good and evil, but by destroying the evil of the Sith, which occurs in Return of the Jedi. So "balance" in the Force is defined not as a yin-yang coexistence and interpenetration of good and evil, but as the triumph of good over evil. This suggests the primacy of good over evil, in keeping with Judeo-Christian teaching.

STAR WARS ON STAR WARS - “THE FORCE”

1. THE TAO OF STAR WARS http://exn.ca/starwars/taoism.cfm by Gloria Chang, 1999
“May the Force be with you.” Utter this famous line and there's no mistaking it. You're referring to the driving force (pardon the pun) behind the Star Wars world of exploding planets and intergalactic wars. But what exactly is it? In the words of the character Obi-wan Kenobi, a Jedi knight: "The Force is what gives the Jedi his power. It's an energy field created by all living things. It surrounds us and penetrates us. It binds the galaxy together." Neat. A power in all of us that we can manipulate to, say, blow up an evil empire or control the galaxy. Played out in a world of Jedi knights, princesses and evil Imperial troops, it's a tantalizing basis for a hyper-tech fairy tale. But, as synonymous as the Force is with the make-believe world of Star Wars, some of its basic principles can be found in a real-life, ancient Chinese philosophy called Taoism.

"The Tao is kind of, well, a force that pervades the universe," says Anne Collins Smith, a philosophy and classical studies professor at Susquehanna University in Selinsgrove, Pennsylvania. "It is the source of the universe, but it also IS the universe." There are enough similarities between the Force and the Tao that Smith, an avid Star Wars fan, uses the movie to help explain concepts in Taoism in her classes. Taoism is one of the two major indigenous religio-philosophical traditions that has shaped Chinese life for more than 2,000 years. A mysterious, master Taoist named Lao-tzu, an archivist at the court of the Chou dynasty (c. 1111-255 BC) and an instructor of Confucius, is said to be one of its founders, after writing a series of poems called the Tao-te Ching. Tao, often translated as the way or the path, is the ineffable, eternal, creative reality that is the source and end of all things. Te refers to the manifestation of Tao within all things. Thus, to fully possess Te, one must be in perfect harmony with one's original nature. Put another way, the Tao can be understood in three ways, explains Smith. It is the nature of the universe. It is also your true essence. And it is the way to lead your life. "Really this meaning ties the other two together, because the way to lead your life is to get your personal Tao in touch with the Tao of the whole universe." Sound familiar? "Be one with the force, Luke," advises his teacher Obi-wan Kenobi, as our hero learns the "ways of the Force".

A key principle in becoming a master Taoist, is wu-wei, sometimes translated as creative inaction. "It literally means getting things done without doing anything," says Smith. But perhaps it's better described as an action that is so well in accordance with things, that there is no evidence of the action. To the Taoist, any deliberate intervention in the natural order of things will eventually turn into the opposite of what was intended and result in failure. And that is a common theme in Star Wars, says Smith. Take the scene from the first Star Wars movie, where Obi-wan Kenobi is teaching Luke Skywalker the "ways of the Force" on Han Solo's Millennium Falcon. Luke is trying hard to avoid laser blasts from a remote, but fails miserably. When Obi-wan Kenobi places a blaster helmet on his head so he can't see, he easily deflects the remote's laser blasts.

Luke Skywalker turns off his targeting computer to take a shot at the first Death Star. "That's really Taoist."

And remember the last battle scene when Luke blows up the Death Star? Several deliberate attempts by the Rebels, using a targeting computer, end in failure. But when Luke, once again listens to Obi-wan Kenobi to "use the Force", he turns off the device and takes a successful shot. "That's really Taoist," says Smith. One poem in the Tao-te Ching describes the Tao like this: The Tao is like a bellows: it is empty yet infinitely capable. The more you use it, the more it produces; The more you talk of it, the less you understand.

This idea of doing rather than understanding is paralleled in Luke Skywalker's experiences with his second Jedi teacher, the small, wrinkled Yoda. When Luke tries and fails to lift out his spacecraft from a swamp after trying to get a mental grip on such an impossible-seeming feat, Yoda replies "Try not. Do," and effortlessly raises the ship onto dry land. But that's where the analogies end. Taoism "celebrates a kind of agrarian lifestyle where people are very much in tune with nature - trees, grass and growing things," points out Smith. "It's against the idea of conscious manipulation of the environment." Not exactly in line with the technology-driven world of Star Wars.

In Taoism, the yin yang symbol represents the unity of apparent opposites in the universe. The Force is also expressed as two opposites - good vs. evil, dark vs. light. And on a superficial level, it has a parallel in Taoism. One of its icons is the yin yang symbol. A circle divided in two, it represents the unity of apparent opposites. The Yin represents the dark, death, winter and female side of the universe, while the Yang symbolizes the light, life, summer and male side. But unlike the theme of the positive energy of the Force overcoming the Dark Side in Star Wars, the two sides are inseparable in Taoism.

"The ethics in Taoism is to respect both the yin and the yang aspects because both are necessary," explains Owen Smith, a philosophy and classical studies professor at Susquehana University and Smith's husband. "It is a mistake philosophically to try and foster the yang at the expense of the yin." A mistake for those practicing Taoism, but it's a perfect way to incorporate a mysterious, unidentified religious force into a fairy tale. Visit the official Star Wars Site at www.starwars.com
2. STAR WARS ORIGINS – FAQ (FREQUENTLY ASKED QUESTIONS)

http://www.spookybug.com/origins/faq.html

What is the Force?

The Force probably borrows some ideas from Carlos Castaneda's Don Juan books and a few other places, but I think it's mostly a combination of the Chinese idea of Ch'i, especially as used in martial arts, and Joseph Campbell's idea of the transcendent. Campbell spent his life studying the way different cultures thought of the divine: In the West divinity is usually anthropomorphized as a human-like god, goddess or pantheon of gods. In the East divinity is often represented as a "vital energy which pervades the universe" called Prana in India, Ch'i in China and Ki in Japan. Campbell's studies of myth revealed that although cultures often have different ideas of what shape divinity takes, they all seem to agree on the same basic underlying ideas. This led him to conclude that "All religions are true, but none are literal." That is, the divine cannot be experienced except through metaphor, and the important thing is to remember that any word, name, image or other representation of the transcendent is only a metaphor, not the transcendent itself. Campbell believed that the purpose of myth is to help us figure out how to live in communion with the transcendent. Doing so gives us a sense of our place and purpose in the world, brings us into inner balance, removes our fear of death and teaches us how to treat other human beings with dignity and compassion, even when they want to hurt us. Campbell's message is valuable because, as he points out: "There are countries going to war because they have different names for the same god."
How can I learn more about The Force?
To understand The Force as spirituality, I suggest starting with the work of Joseph Campbell. His books are brilliant, but may be a little dry for the nonacademic, so you might begin with any of his excellent video or audiotape interviews, then move on to his books when you're ready to go deeper. You might also read some Jung*, Campbell's main inspiration (Campbell edited a Jung collection, so that's probably your best bet to understand the Jung-Campbell-Lucas evolution).
If you learn best through stories, you might try reading the books of Carlos Castaneda, beginning with Teachings of Don Juan; A Yaqui Way of Knowledge. Castaneda's brilliant work created a quiet spiritual revolution in the Western world in the 1960s and was a direct influence on the Yoda character. If you learn best through movement, I recommend studying a martial art with a focus on directing Ch'i. *C.G. Jung, a leading New Ager, discussed in the Vatican doc. on New Age
If you consider yourself a Christian, Jew, Muslim, Hindu, Buddhist or member of any other religion, then the best way for you to learn about The Force is probably for you to study your own religion: read the canonical scriptures, attend the rituals, and spend time with spiritual leaders who earn your respect. If Campbell's theories were correct, then the more deeply orthodox you become (spiritually orthodox, honoring the original spiritual message over the political system which has sprung up around it), the more you will appreciate that your path toward communion with the divine is one of an infinite number of correct paths, and yours feels "right" because it is right for you.
If I learn enough about The Force, can I become a Jedi?
Um... sort of. Communion with The Force cannot give you magical powers! Those parts of the movies are a metaphor! But you can become the hero of your own life, by learning to listen to "The Force" speaking through your heart.

If you work hard enough you might even be the next Mohandas Gandhi, Martin Luther King, Mary Lyon or Joan of Arc. That's pretty darn close to being a Jedi, I think.
On the other hand, there's no reason to feel embarrassed or childish if you enjoy stories about superheroes. All primary myths involve a moment of apotheosis (becoming god-like), in which the hero's sacrifice is rewarded by making her in some way superhuman. Superhero metaphors are just another way of exploring and understanding the relationship between humanity and the divine. As with all metaphors, the trick is to not get stuck in the metaphor! Keep in mind that other ways of seeing the world are just as valid, and don't be afraid to move on to the next metaphor once superheroic stories have stopped teaching and become merely a comfortable escape from the disappointments and hardships of real life. At some point you have to stop dreaming about becoming a hero, get out there and do it. The stories are only the roadmap, not the road. If you want to learn more about the superheroic aspects of The Force from Star Wars, try reading some of Lucas' inspirations: Frank Herbert's Dune, E.E. "Doc" Smith's Lensmen series, and Marvel comics from the 1960s.

CHRISTIAN NOTES ON “THE FORCE”: THE NEW AGE CONNECTION

Unless examined carefully, this does not seem to be an issue to be overly concerned about. But Luke’s teacher is a Zen master. Zen is Buddhism. [This is the subject of an article which is under completion. Catholics are warned about Zen Buddhist meditation in two Vatican documents.] The Force is also mentioned in the Vatican document on the New Age.

It has various names, some of which are listed below. This “Universal Life Force Energy” is the philosophical basis and the practical application of all forms of the Chinese/Japanese/Korean Martial Arts, Acupuncture, Acupressure, Pranic Healing, Reiki, etc., and even in Homoeopathy [see individual articles on these subjects].

Master Choa Kok Sui, the Founder of Pranic Healing, takes great care to warn practitioners of the dangers of the dark side of this Force - people have fallen seriously ill, both physically and mentally, and some have died. The case is the same with the shakti force of kundalini yoga. A large number of yogis and gurus – whom I can quote, and have quoted in my several articles on yoga – have strongly warned would-be practitioners about the potential crippling and fatal dangers involved with the haphazard manipulation of this energy. What Force is this that seems to have the power to take over and become master? To “dominate one’s destiny” and to kill? The answer, to Bible-believing Christians, is obvious.

Producer George Lucas admits to having been greatly influenced by Carlos Castaneda’s Tales of Powers which chronicles the story of Don Juan, a Mexican Indian sorcerer, who speaks of a life force. And by the mentioned Joseph Campbell.

1. NEW AGE TRAPS by Anne Feaster New Oxford Review, February 2005 [A Catholic source] EXTRACT:

“In the past thirty years, a false and alien spirituality has swept through this country, infecting millions of souls… It is based on the old heresy of pantheism, and borrows many of its ideas from Hinduism. It is called New Age spirituality and it would have us look inside ourselves to find a Higher Self or True Self, to discover our divinity or "God"-power. It is the belief that "God" is deep within each one of us.
To connect with this "God within," New Agers use mantras (repetitious words or phrases) or yoga to empty the mind in order to reach altered states of consciousness or pure consciousness, whereby to discover their own divinity. In order to warn Catholics of this false spirituality, the Vatican issued a document in 2003 called Jesus Christ, the Bearer of the Water of Life: A Christian Reflection on the New Age. This document describes New Age spirituality as pantheistic (the belief that everything and everyone is "God"). The Vatican document contradicts this by stating, "As Christians, we believe on the contrary that 'man is essentially a creature and remains so for all eternity, so that an absorption of the human I in the divine I will never be possible" (#2.3). New Agers and Hindus believe that they eventually become "God."

The document states that New Age spirituality is based on the belief that "God" is an "'impersonal energy' immanent in the world, with which it forms a 'cosmic unity': 'All is one.' . . . [This] 'divine energy' is often described as 'Christic energy" (#2.3.4.2). The document goes on to say that New Agers believe that "Jesus of Nazareth was not the Christ, but simply one among many historical figures in whom this 'Christic' nature is revealed, as is the case with Buddha and others" (#2.3.4.2). New Agers address "God" as the "Divine Love Energy" or the "Source."
According to New Age spirituality, the divine energy, which is also called "spirit," connects all of us - "God," nature, people, animals, and the universe as a whole. New Agers believe we are all one. This pantheistic belief is the common thread or shared belief of Hinduism, Buddhism, witchcraft, New Age and Native American spirituality, and occultism…

Where would a Catholic run into New Age ideas? …When he goes to the movies, he is exposed to New Age concepts such as "the force" in the Star Wars series and other films.

Any member of the family might be introduced to New Age spirituality by watching the Oprah Winfrey Show. She often hosts New Age speakers, such as Shirley MacLaine. For many weeks, she had a 3- to 5-minute slot called "Remembering Your Spirit." One segment featured the popular New Ager Dr. Wayne Dyer. A prolific writer and author of 27 books, including Your Erroneous Zones, Dr. Dyer teaches people how to tap into the universal energy force, or their Higher Self.”

NOTE 1. I would like to enhance Anne Feaster’s references to the Vatican Document by including the following:
A powerful trend in modern Western culture which has given space to New Age ideas is the general acceptance of Darwinist evolutionary theory; this, alongside a focus on hidden spiritual powers or forces in nature, has been the backbone of much of what is now recognised as New Age theory. [#1.3]
New Age is often referred to by those who promote it as a “new spirituality”. It seems ironic to call it “new” when so many of its ideas have been taken from ancient religions and cultures. But what really is new is that New Age is a conscious search for an alternative to Western culture and its Judaeo-Christian religious roots. “Spirituality” in this way refers to the inner experience of harmony and unity with the whole of reality, which heals each human person's feelings of imperfection and finiteness. People discover their profound connectedness with the sacred universal force or energy which is the nucleus of all life. When they have made this discovery, men and women can set out on a path to perfection, which will enable them to sort out their personal lives and their relationship to the world, and to take their place in the universal process of becoming and in the New Genesis of a world in constant evolution. The result is a cosmic mysticism based on people's awareness of a universe burgeoning with dynamic energies. Thus cosmic energy, vibration, light, God, love – even the supreme Self – all refer to one and the same reality, the primal source present in every being. [#3.1]

Is God a being with whom we have a relationship or something to be used or a force to be harnessed?
The New Age concept of God is rather diffuse, whereas the Christian concept is a very clear one. The New Age god is an impersonal energy, really a particular extension or component of the cosmos; god in this sense is the life-force or soul of the world. Divinity is to be found in every being, in a gradation “from the lowest crystal of the mineral world up to and beyond the Galactic God himself, about Whom we can say nothing at all. This is not a man but a Great Consciousness”.

In some “classic” New Age writings, it is clear that human beings are meant to think of themselves as gods: this is more fully developed in some people than in others. God is no longer to be sought beyond the world, but deep within myself. Even when “God” is something outside myself, it is there to be manipulated.

This is very different from the Christian understanding of God as the maker of heaven and earth and the source of all personal life. God is in himself personal, the Father, Son and Holy Spirit, who created the universe in order to share the communion of his life with creaturely persons. “God, who 'dwells in unapproachable light', wants to communicate his own divine life to the men he freely created, in order to adopt them as his sons in his only-begotten Son. By revealing himself God wishes to make them capable of responding to him, and of knowing him, and of loving him far beyond their own natural capacity”. God is not identified with the Life-principle understood as the “Spirit” or “basic energy” of the cosmos, but is that love which is absolutely different from the world, and yet creatively present in everything, and leading human beings to salvation. [#4]

NOTE 2. For more on Qi Gong [re. Qi Gon Jinn] please refer to my article titled “CONYBIO”.
2. OF MEDICINE, MAGIC, AND ORIGINAL SIN by Brian J. Kopp, DPM [A Catholic source]

Published by The Wanderer Printing Company, March 8, 2001 EXTRACT:
The public, in essence, is turning away from science, and returning to that which so much of early man embraced, namely superstition and gnostic* paganism. These "new" alternative techniques rarely have scientific basis, but rely on mystical interpretations of the body and soul which are inherently foreign to the Catholic understanding of reality. Despite the dangers and traps of western science noted above, these "powers" or "energies" of the body, which form the fundamental basis of these alternative remedies and techniques, still must be examined objectively. Are they "real?" Do they indeed exist? Can they be quantified or measured? If not, why? Are they part of that Nature God created?

Of course, if they do exist, they must be made to "fit" into the realm of God's creation, best understood by western philosophy and theology. However, our western understanding of God's creation has no place for powers or energies freely floating around for us to tap into, use and manipulate. Western tradition has a simple word for the tapping into and manipulation of energies or life forces. That word is "Magic."

Magic, in the western Christian world view, is a forbidden art.

God did not make energies freely floating around into which we may tap and which we may manipulate by our will, like some cosmic Star Wars "Force." Any religion or "medicine" that promises its adherents such power is a dishonest or sinister one, for such is forbidden by God. Such "knowledge" is Gnostic*, or forbidden or hidden knowledge, and it is antithetical to Christian belief. *see pages 32-35
3. THE NEW AGE: A CHRISTIAN CRITIQUE by Ralph Rath, Greenlawn Press, 1990, pages 254, 255 [Catholic]

“May the force be with you.” Almost everybody knows what that means. This is a catchphrase the good guys used in the tremendously popular Star Wars movies. The underlying theology was pure New Age. There is no Creator God, no objective rules of right and wrong. There is simply this blind force which can be used by good people for good, and bad people for bad. This force can be tapped into by suspending reason and using instinct. [Three examples from the three films of the original trilogy are provided.] This was all New Age stuff. [Ralph Rath then quotes Bob Larson, Larson’s Book of Cults, pages 98, 100 to explain the Taoistic philosophy underlying these movies, the ch’i [or ki], yin-yang, etc.]

Another theme in contemporary movies common to the New Age is that of a more highly evolved race from outer space visiting us to improve our lives. E.T. and Close Encounters of the Third Kind were two very popular movies with this theme. This concept presupposes that humans can evolve into a higher type of existence. These outer space beings have evolved further than we humans have and the implication is given that, with luck, we can evolve further, too. E.T. was so evolved, in fact, that he could heal humans and resurrect himself from the dead. No hint was given in these movies that there is a Supreme Being, a God who created the extraterrestrials as well as the humans.
4. Gods of the New Age – When Lies Masquerade as Truth by Caryl Matrisciana, Marshall Pickering, 1985

As a woman who had been to school in India, and as a New Ager who later re-visited India seeking spirituality in Hindu mysticism, Matrisciana writes in detail and with personal authority on the concept of ‘energy’ and ‘life force’. Some excerpts:

The ingredients of New Age thinking can be no more clearly presented than by my friend and colleague in cult research, Mark Albrecht. In his article ‘New Age Spirituality- a General Overview’, he offers this synopsis:

God. God is usually perceived in an impersonal sense as law, energy, or creative force. The Judeo-Christian concept of a personal, transcendent God is usually discarded or modified within a pantheistic or monistic framework…

I so desperately wanted to belong to this energy- even if meant giving up the old and embracing the new (although I really didn’t understand it) and even if it meant turning to concepts that I thought were strange and weird, perhaps even wrong...

[As New Agers,] We were led through guided imagery, visualization, rhythmic music and enthusiastic energy to merge with the universe. Through powerful suggestion, colors meshed and individuals joined together in one cosmic force- a force I eventually learned to call “God”…

The field of mathematics evaluates the theories of physicists such as Fritjof Capra, author of The Tao of Physics. Their scientifically questionable ideas provide believers in the Star Wars “Force” or cosmic consciousness with “evidence” that such a force really exists. “The 1980s will be a revolutionary time,” said Capra, “Because the whole structure of our society does not correspond with the world-view emerging from scientific thought.”

Probably the most powerful instrument available for influencing millions of minds is film. Box office records indicate that films either reflect the consciousness of a people, direct it, or do both. Indiana Jones and the Temple of Doom is a bold statement about the dark and light side of Hinduism’s god, “the Force”. It spectacularly “proves” that the “white side” is terrific.

[After her conversion to Jesus, Matrisciana recounts her visit to the cinema with her husband and two nephews-“Jeffrey and Jonathon had heard all about the heroes and villains- they smiled and leered from calendars, toys, cookie boxes, and soap containers all over London”- “Twenty years after my own first New Age conditioning at <the musical whose theme song was about the dawning of the new age of Aquarius> Hair”. She writes:

It made me smile to watch their enraptured expressions. But I began to get a sinking feeling inside as I listened to the dialogue and digested its philosophical content. First there was the Force- with its dark and light side. That’s the same concept as black magic and white magic. Then Obiwan initiated Luke into the Force. As Luke struggled to work his laser sword, Obiwan said, “Luke, your problem is you’re trying to think… tune everything out and let the Force take over”. That’s nothing short of an altered state of consciousness. After Obiwan died, he began to communicate from “the other side”. That can only be spiritism. In later films, Obiwan appeared as a sort of Ascended Master. Ascended Masters create the hierarchy that is suppose to be bringing man into the New Age.

Of course, my nephews and I didn’t miss the other Star Wars features- George Lucas had us all coming back for more, but by now my reasons were far different from theirs.

In The Empire Strikes Back, Yoda is a Yogi. He’s got Luke standing on his head. He is going through these contortions in order to develop enough mind-power to raise his mired spaceship out of a swamp. When Luke can’t do it, Yoda does.

Luke says, “I don’t believe it”. Yoda replies with his bewitching smile, “That’s your problem”. In other words, it’s all in the mind. If we would only believe, we would have the thing we want.

When Luke goes into the cave to confront Darth Vader, Yoda says, “Don’t take your laser sword, Luke, you don’t need it. All you need is within you”. That’s the Divine Within. Luke finally cuts off Darth Vader’s head. As it rolls to the ground, he opens the visor- and sees his own head. That’s the most powerful presentation of Eastern mysticism one could ever find.

Finally, we learn in the Return of the Jedi that even evil Darth Vader has a Higher Self. He is converted from the dark to the light side of the Force.

[Moving over to the application of the Force in New Age alternative medicine, the so-called “laying on of hands” and the Mind-Body-Spirit Festivals, she gives her response to a friend who informs her, “The facilitator said that we all have healing energy within us. Do we? Is it okay for me to think of it as being Jesus?”]:

I explained to Sharon that this form of healing energy is a basic occultic principle. Not only do Hindus and Buddhists believe it, but there are Christians like Agnes Sanford who promote it as well. In her book The Healing Light, [Ballantine Books, 1972, page 18] Mrs. Sanford says:

“We are therefore made not of solid and impenetrable matter, but of energy. The very chemicals in the body- the ‘dust of te earth’- live by the breath of God, by the primal energy, the original force that we call God… This being so, it is not strange at all that when we establish a closer connection with God in prayer we should receive… an increased flow of energy. The creative force that sustains us is increased within our bodies.”

“The Biblical God”, I reminded Sharon, “is our heavenly Father, not an impersonal ‘power supply’. Jesus is the only-begotten Son of God… He is not an ‘energy flow’. The Holy Spirit is a Person… He is not ‘the original force that we call God’.

‘Healing energy’ bears different names in various cultures and settings.

[Matrisciana reproduces a table, see following excerpt, though from a different book- The Holistic Healers, by the same authors. She briefly analyses the New Age systems- Acupuncture, Yoga etc. that use this ‘energy’ or ‘force’.] pp. 11, 25, 175-190

5. NEW AGE MEDICINE, A CHRISTIAN PERSPECTIVE ON HOLISTIC HEALTH by Paul Reisser, M.D., Teri Reisser, M.S., and John Weldon, M.Div., InterVarsity Press, 1987

EXTRACT: Chapter 3, Energy: The Common Denominator
If humanity survives long enough to produce a written history of the 20th century, the focus of a final chapter will surely be the problem of energy… [Presently] we are seeing an exploding interest in another form of energy. This is not the product of familiar sources (the sun, the atom, the earth’s deposits of crude oil), but rather what some believe to be an invisible, unmeasured, yet infinite energy which is the basis of all existence. In the New Consciousness and in much of holistic health, it appears under a variety of aliases, such as universal life energy, vital forces, para-electricity etc.

We are told that, regardless of its name, this energy pervades everything in the universe, unites each individual to the cosmos, and is the doorway to untapped human potential. It is at the root of all healing, all psychic abilities, all so-called miraculous occurrences. It is what religions have called God…

Actually, the idea of a pervasive life energy is very, very old. It has borne many names over the centuries, and to this day many labels are being applied to what is essentially the same concept:

Title Origin

Prana Hinduism*
Ch’i (Ki, Qi) Taoism and ancient Chinese medicine*
Mana Polynesian

Orenda American Indian

Animal magnetism Franz Anton Mesmer

The Innate D.D. Palmer, founder of chiropractic

Orgone energy Wilhelm Reich

Vital energy Samuel Hahnemann, founder of homeopathy

Odic force Baron Karl von Reichenbach

Bioplasma Contemporary Soviet psychologists

The Force George Lucas (Star Wars)

*Pranayama, Vaastu Shastra, Yoga.

**Acupressure, Acupuncture, Acu-Yoga, Feng Shui, Pranic Healing, Reflexology, Reiki, Shiatsu, Martial Arts.

6. WHAT IS NEW AGE? by David L. Brown EXTRACT:
God: New Agers confuse the Creator with His creation and think that God is part of creation, not separate from it.

They borrow from Eastern religions the belief in monism - that "all is One" - only one essence in the universe, everyone and everything being a part of that essence. Everything is a different form of that essence (energy, consciousness, power, love, force). But the belief in monism is really Hinduistic pantheism (all is God). New Agers view God as an impersonal life force, consciousness, or energy e.g., the "Star Wars Force", rather than a Person…
7. CLOSE ENCOUNTERS WITH THE NEW AGE by Kevin Logan, Kingsway Publications, 1991, pages 22, 23
[In an investigation of New Age basics, Logan first describes an encounter with a New Ager, then adds his comments:]

“He’s all around,” enthused Mike about his god-force. “He’s in us. He’s in everything. He IS everything.” “The one-ness of monism,” I smiled, striving for a lightness that I did not feel… Talk to any New Ager, and you will inevitably meet a monist, a pantheist, or a panentheist. Monism states that everything in the universe is one; monism is one-ism. Pantheism adds a rider: all is God – you and I, the plants, our pet dog, the tree against which it wees, planet Earth, the universe, the whole shooting-match. What is, is God! Panentheism takes a sophisticated step on from there, declaring that God is in everything. Some New Agers talk of God, while others speak of a force of nature that has a thousand names.

They include cosmic force, life force, life essence, etheric (that which lends substance to life), Kundalini serpent force (said to be coiled round the base of the spine), ch’i (Chinese form of universal energy), prana (Hindu version), shakti (energy of the gods)… Whatever the name, New Agers tend to believe that all is one and that one is a god or force or whatever. By contrast, orthodox Christian belief declares that God created, and then looked at his creation from outside and ‘saw that it was good’ (Genesis 1: 10, 21, 25, 31). There is a great difference between the Creator and his creation. God might be in his creation, but he is also above and apart from it (Isaiah 57: 15).

Esoteric Mike went on to the logical conclusion of his beliefs: “We need only reach within to find the divine, to realise we ourselves are God.”

When you believe that everything is one and God is everything, it stands to reason for the New Ager that he is God.

8. MORE UNDERSTANDING THE NEW AGE by Roy Livesey, New Wine Press, 1990, pages 30, 31
[Livesey is also the author of the following books which I possess- Understanding the New Age [1986], Understanding Deception, New Age Teaching in the Church [1987], Understanding the New World Order [1989], Understanding Alternative Medicine [1985], More Understanding Alternative Medicine [1988], etc. In all the books, he treats this subject extensively.]

Leading New Age visionary… Barbara Max Hubbard believes that humanity is genetically “programmed” for enlightenment, and as the New York Times Magazine (1st May, 1988) reports, her view is that a New Order is being born that will be as different from what exists now as the Renaissance was from the Middle Ages. She was the central figure behind the New Age event, the World Instant of Cooperation on 31st December, 1986…

I transcribed the final part of [her] address following her campaign for the nomination as Vice-President to Walter Mondale.

She spoke of the rainbow… [rainbow, a leading symbol of the New Age movement]. [She] in 1984 had spoken of the “Rainbow Coalition”. The text of her speech which follows offers [a] valuable opportunity to discern the New Age position…

“The Rainbow Coalition is bringing together all colours and races… Our forebears set forth a vision. It is written on the dollar bill as it is written in our hearts – E Pluribus Unum – Out of many, one; Novus Ordo Seclorum – A new order of the ages. You see the unfinished pyramid of the cosmic eye. This means that when we combine our magnificent building power with our spirit and love, we will have a new order of the ages.

And finally it says Annuit Coeptis – God favours this enterprise. This means that we are not doing this work alone. The Force is with us. It is the intention of creation that human beings cooperate to build a world in which all people are free to do their best. It is to this new order that we must now recommit…”

9. A CRASH COURSE ON THE NEW AGE MOVEMENT by Elliot Miller, Monarch Publications, 1989, page 185
One of the most influential cultural establishments, the arts and entertainment media, has been infiltrated by the New Age movement… Films like George Lucas’ Star Wars and Steven Spielberg’s Poltergeist, and television series like Star Trek: The Next Generation… have propounded pantheism, mysticism, and occultism.

10. NEW AGE FROM A BIBLICAL VIEWPOINT by Mother Basilea Schlink, The Evangelical Sisterhood of Mary, 1988, pages 9, 10

Even children and teenagers are being influenced by New Age ideas through a barrage of fantasy games, video films, comic books, party games and toys. Seven of the ten most popular films in the history of film-making are classified as fantasy. Heading the chart is E.T., which has given rise to a whole new youth cult- with Star Wars in second place.

Seventy-five percent of box-office successes have fantasy themes. Fantasy books are best-sellers, with editions running into millions. Hundreds of titles are already on the market, almost always presenting some form of occultism, such as communication with the dead, conjuring spirits, clairvoyance, telepathy and levitating objects by the power of thought, and featuring sorcerers, witches and magicians.

11. WHAT IS THE NEW AGE SAYING TO THE CHURCH? by John Drane, Marshall Pickering, 1991, pages 70-72
When New Agers claim they have no beliefs, they are not quite coming clean… In seeking to identify some core to the New Age philosophy, [leading New Ager and author of The Aquarian Conspiracy] Marilyn Ferguson observes that ‘the mystical experience of wholeness encompasses all separation’. What this amounts to is a belief that everything in the universe is one: ‘This wholeness encompassing self, others, ideas… You are joined to a great Self… And because that Self is inclusive, you are joined to all others’.

There is a ‘life force’, ‘energy field’, or ‘consciousness’ that animates the whole of existence. It is found in people and animals, but it also runs through every part of the natural world- grass, trees, mountains, stones, stars, galaxies and much more besides. They are all bound together into one great system by this energy field that is common to them all.

In fact, it is the only ultimate reality there is. This means that finding true meaning and fulfilment in life is a matter of accepting one’s place in this great cosmic scheme of things.

This point of view is more widely held in the west today than most people realize. The average person in the street may not express it in this kind of jargon. But I well remember that when Star Wars (the first of a long series of Hollywood block-busters based on the discovery of spiritual forces) was released, conventional greetings like ‘Good morning’ were replaced almost overnight by cosmic statements such as ‘May the Force be with you’.

Other box office successes have been dominated by similar themes. Indiana Jones gains his reputation by searching for all sorts of magical and spiritual keys to the meaning of life and the cosmos, while films like E.T. and Gremlins* affirm the reality of some extra-terrestrial life force – and the Superman series depicts a hero from another world not only entering our own, but through his superior power and ancient wisdom actually putting right many of the wrongs and injustices that concern us all so deeply. *see pages 1, 2

Film critics have had a field day trying to discern and analyze the religious messages coming from modern Hollywood.

E.T., for example, has been compared with the story of Jesus in the Christian Bible. Al Millar, an American professor of biblical literature, wrote a pamphlet called ET – You’re More Than a Movie Star in which he noted more than thirty parallels between E.T.’s visitation and that of the Christian saviour Jesus. Others have seen more sinister messages lurking behind such films, while director Steven Spielberg denies there is any religion in his [Star Wars] films at all!

Whether religious themes are incorporated deliberately is debatable, but there can be little doubt that certain spiritual assumptions lie at the back of all these productions. In particular, there is the idea that the term ‘God’ means the cosmic process rather than the personal and powerful being of the old Judaeo-Christian worldview. [Writing about] the new ‘Systems Age God’ of the Age of Aquarius, internationally acclaimed management consultant Russell Ackoff encapsulates the essence of this contemporary view when he says that the New Age ‘God’ “cannot be individualized or personified, and cannot be thought of as the Creator… In this holistic view of things, man is taken as part of God just as his heart is taken as part of man”. Transpersonal psychologist Scott Peck* says pretty much the same thing: “If you desire wisdom greater than your own, you can find it inside you… To put it plainly, our unconscious is God… It is for the individual to become totally, wholly God”. *Transpersonal Psychology will be the subject of a future article

12. UNDERSTANDING THE NEW AGE by Russell Chandler, Religion writer of the Los Angeles Times, Word Publishing, 1988, pages 21, 22

A Northern Illinois University 1987 survey reported that more than half of Americans think extraterrestrial beings have visited Earth, a belief held in many New Age circles. Credence in such articles of faith have been bolstered considerably by entities like NBC-TV’s “ALF”, a puppet “alien” whose ratings have sometimes hit the Nielsen Top Ten. Spinning the saga of his journey from Melmac to Earth, ALF- for Alien Life Form- climbed to the top three ratings for Saturday-morning TV cartoon shows. No harm in introducing a little magic and fantasy into our children’s lives- or ours- especially if toy makers and schlockmeisters can peddle 250 ALF items with sales rocketing above $200 million. Shades of E.T.!

There’s no business like show business to introduce New Age suppositions and make them credible to a general audience. Take science fiction cinema, for instance. George Lucas’ Star Wars epics in which the Force is “an energy field generated by living things” easily pass muster as a New Age definition of God. Tal Brooke, author of The Cosmic Circuit, considers the “Hollywood connection” a chief channel for “vigorously injecting Eastern mysticism” into the national culture. Such films as

Clockwork Orange, Rosemary’s Baby, The Exorcist, 2001, Dr. Strangelove, Cocoon, and Angel Heart convey New Age themes and occultism,” Brooke said.

13. WHAT IS THE NEW AGE? by Michael Cole, Hodder and Stoughton, 1990, page 32

Children can subconsciously get caught up in New Age thinking. For example, Luke Skywalker from the Star Wars saga can unwittingly lead children down the wrong pathway. George Lucas, the creator of the series, has Luke initiated into the league of Jedi knights; this involves mastering the ‘force’ that animates the cosmos, dwells within, and is tapped intuitively through feelings. Millions of young minds will be familiar with the ‘force’, and the desire for the ability to control the world.

14. TRUTH SEEKER – A NEW AGE JOURNEY TO GOD by Mark Phillips, InterVarsity Press, 1998, pages 34, 185
This ex-New Ager quotes one of his former associates explaining his understanding of the Force:

“God and the universe are both the same thing. [They are one.] Wherever God is, the universe is [and vice versa.] By definition, God is complete and perfect. If something is perfect, it could not be God. Therefore, the universe is already perfect. We must bring ourselves in line with this perfection by achieving our own state of godly perfection… That’s what the Christian Bible hints at with the Trinity. Father, Son, and Holy Ghost. Separate, but all one God. Each one is considered by Christians to be totally God… The so-called Trinity was just a symbolic way for Jesus to communicate that all the fragments of the universe are complete in and of themselves, but are part of this single force we call God.”

In his treatment of “Witchcraft”, Phillips later adds, “Most agree that the recent resurgence [of witchcraft, or ‘wicca’] in the west began with Aleister Crowley (1875-1947). He enjoyed referring to himself as the Great Beast of Revelation. Anton La Vey, author of The Satanic Bible, founded the First Church of Satan in San Francisco. To him, Satan is a symbolic term representing the Force, which can be tapped for power and success… It is possible to see philosophical associations between witchcraft and movements based in the power of femininity, since there is a tradition of tapping the creative ‘feminine side’ of the Force in modern white witchcraft.”

15. WHAT YOU NEED TO KNOW ABOUT THE NEW AGE MOVEMENT by F. LaGard Smith, Harvest House Publishers, 1993

One of the Cayce-inspired [Edgar Cayce, an occult prophet] books that [a friend] had read with interest had offered a more fanciful explanation of God: In the beginning, so it seems, there was a sleeping, slumbering ball of energy known as God Force. God Force is all there was. And it was energy. But God Force roused itself, and when it did, it exploded- in Big Bang fashion- into billions and billions of points of consciousness, each one of which was still part of the God Force.

And that, according to the book, is where we come in. Each of us, said the author, is one of those points of consciousness, or what we call a ‘soul’. Since each soul was once a part of God, each soul still is God. [pages 159, 160]

16. UNMASKING THE NEW AGE MOVEMENT by Dr. Clarence Sexton, Sword of the Lord Publishers, 1992, pages 7, 8, 9

The New Age Movement [NAM] and pantheism have reached our soil from the East. The NAM is being promoted through our media, and especially the movie industry… You can notice that the overwhelming emphasis of the movie industry today is a fascination with the spirit world, ghosts and life after death. George Lucas with his Star Wars, Willow and other such things, has been one of the many that have helped to introduce this kind of thinking to the young minds of the world…
People all over the world are being convinced that there is somebody out there who has power, and they want power.

They have rejected God and rejected Christ. They have thrown their lives open to this power, to this force.

17. THE HIDDEN DANGERS OF THE RAINBOW – THE NEW AGE MOVEMENT… by Constance Cumbey, Huntington, 1983, page 253

The New Age Movement has a comprehensive body of doctrine which includes the following tenets:

1. Belief in a central spiritual being known as “The Source”, or “The God of Force”, which is to them “God Transcendent”.

18. YOUR CHILD AND THE NEW AGE by Berit Kjos, Victor Books, 1990, pages 82, 83

The Star Wars epics put America in touch with “the Force”. Their thrilling cosmic power struggle mesmerized millions, inspiring dreams of connecting with the same power system. Few bothered to examine the source of that “force”…

In The Empire Strikes Back, Yoda employs the “good side” of the Force to raise Like Skywalker’s ship out of the swamp, showing the spell-bound audience that man can accomplish anything he wants through faith in the “god of forces”.

[“But in his estate shall he honour the God of forces: and a god whom his fathers knew not shall he honour…” Daniel 11: 38 KJV]

19. The book by Peter Jones, The Gnostic* Empire Strikes Back: An Old Heresy for the New Age

Presbyterian and Reformed, 1992 is dedicated wholly to the New Age connection in the Star Wars series. *see pp 32-35
20. CLASH OF WORLDS by David Burnett, Monarch Publications, 1990, pages 174, 175

New Age and the media The New Age has had a powerful influence upon the mass media… New Age concepts have become commercially profitable especially when linked with science fiction and fantasy. Jungian psychologists would say that science fiction has in fact become the mythology of Western man. Here the archetypes identified by Jung are explored within cultural overlays of extra-terrestrial intelligence.

The Star Wars series of films provides an interesting example… [They] have all been major box-office successes. Television too has known the influence of this way of thinking with even children’s cartoons like He Man and the Masters of the Universe manifesting a mythical dimension.

21. THE GREAT DECEPTION by Jonathan D. James, GLS- Genesis, 1994. Chapter 5, Entertaining Demons Unawares – Media Deception, pages 56-69 EXTRACT:
Dr. Emil Gaverluk, formerly president of International Television Productions Inc. USA., says, “There is a strange phenomenon that is occuring in our time. We are being bombarded by messages that have overtones of another world.

We are being invaded by space… I believe it’s the preparation for the coming Anti-Christ”.

Dr. Robert Lindsted, a former Professor of Wichita State University says, “As the time of Christ’s return draws near, Satan will be very active. One of the ways he will be very active is in the entertainment business. Projected on the screens of human entertainment we see a number of movies, games, TV shows where we see man’s fascination with that which is oriented to the spirit world”. The mass media more than any other means is being used on a large scale to introduce, promote and reinforce New Age ideas and practices.

[He then explains the deception in the Star Wars trilogy movies, He-Man and the Masters of the Universe, Care Bears etc. cartoons and toys, Dungeons and Dragons etc. RPGs which are dealt with in the preceding two articles.]

Wise as a Serpent, Harmless as a Dove by Charles Strohmer, Word Publishing, 1984, page 98, 380

God. Most New Age people take the truths of God’s existence seriously. But then, all who grapple with this big question must come to some conclusion about ‘God’s’ nature. Is God a He or an It? A personal being or an impersonal energy or force? …The Bible reveals that though God is Spirit, He is also personal in nature. Though the New Age ‘way of seeing’ assents to the truth that there is ‘God’, it then distorts the nature of God, who becomes strictly ‘It’, an impersonal energy or life-force. It is the ‘God’ typified by the Luke Skywalker mentality in Star Wars: the Force be with you…

The Force. Term popularised by George Lucas in his Star Wars movies to describe ‘an energy field generated by all living organisms. It surrounds us and penetrates us. The Force is where the Jedi gets his power’- so says Obi-Wan Kenobi to Luke… The Force is but another attempt to invent monistic energies for any sorcerers, black or white, who wish to wield it.

22. THE LUCIFER CONNECTION by Joseph Carr, Huntington House Inc., 1987, page 76

Pantheism The key New Age god-concept is ‘pantheism’. This idea claims that all is god: I’m god, you’re god, this book is god, the typewriter is god, etc. The pantheist’s god is not personal, but, rather, is a force, consciousness, or essence in the universe. Some New Agers reduce God to a mere force of nature. “The Force” of Star Wars is a good example of a pantheistic god-concept.

23. THE SEDUCTION OF CHRISTIANITY by Dave Hunt and T.A. McMahon, Harvest House Publishers, 1985, pg.13
The impersonal “Force” that occultists also refer to as Universal Mind or Nature is naively accepted by large numbers of both Christians and non-Christians as just another way of referring to God, when in fact it is a substitute for Him.

24. Journal of Religion and Film: ANY GODS OUT THERE? http://www.decentfilms.com/sections/articles/2562
Perceptions of Religion from Star Wars and Star Trek by John S. Schultes Vol. 7 No. 2 October 2003
In “A New Hope,” Obi-Wan had described the Force as “what gives a Jedi his power… an energy field created by all living things, it surrounds us and binds the galaxy together.” Yoda tells Luke further that “life creates it, makes it grow” and that one can “feel the Force around you” between “you, me, the tree, the rock….” This notion of a universal Force everywhere has several religious parallels, both in the notion of Brahman and karma in Hindu and Buddhist thought, as well as the omnipresence of God in various monotheistic traditions. Luke tries to use the Force to pull his crashed starship from a swamp in which it has become stuck, but gives up. His lack of faith is admonished by Master Yoda.

To Luke’s statement, “I don’t believe it,” he says “that is why you fail.” Yoda demonstrates his power by levitating the massive vehicle through the air and landing it safely on the ground. Luke is shown a vision in a cave by Yoda of Darth Vader. Luke attacks the specter and cuts off its head with his Lightsaber, only to find his own face beneath the helmet.
25. THE NEW SPIRITUALITY by Dave Hunt and T.A. McMahon, Harvest House Publishers, 1988, page 270
Children are being brainwashed into a shamanic worldview not only in our public schools but through television cartoons, movies, comic books, toys, and games. Science fiction exerts a powerful influence for Eastern mysticism. Once looked upon as pure fantasy, sci-fi now has a long track record of accurately foretelling what legitimate science would eventually accomplish. Thus its fantastic stories hold out the promise, particularly to youth, that similar exploits can be accomplished by all those who learn the secret of the “Force”. This influence begins at a very early age.

A recent issue of Shaman’s Drum: A Journal of Experiential Shamanism, Summer 1986, ‘Shamanism on Television’, page 19, announced triumphantly, “Every Saturday morning, millions of kids of all ages are treated to lessons in shamanic practice on the ‘Ewoks’ cartoon show, produced by George Lucas of Star Wars and Raiders of the Lost Ark fame. Nearly every show involves good Ewok shaman Logray doing battle with his arch-enemy Morag, and the word shaman is used directly. Clairvoyant dreams, talking trees, magical spells, amulets and wisdom teachings are gently woven into this entertaining and popular series.”

26. STAR WARS AND THE BIBLE - Star Wars, Episode III: Lure of the Dark Side May-June 2005
A Brief Review http://www.markdroberts.com/htmfiles/resources/luredarkside.htm
Mark Roberts explains, "The Force is neither good nor bad, but has both good and bad sides. Thus it's somewhat like magic in Harry Potter or nuclear energy in the real world. These are powers that have the potential to do both great good and great harm depending on the moral state of the practitioner. From a Christian perspective, the Force bears only a vague resemblance to the Holy Spirit. Both can empower people to do things far beyond their ordinary abilities. But here the similarities end. The Force is an inanimate entity that permeates all creation. The Holy Spirit is a person of the triune God, and thus is essentially transcendent of creation. This is one reason, by the way, that Christians refer to the Spirit as ‘He’ rather than ‘It’, even though the Spirit is not male. (Curiously enough, the Hebrew word for ‘Spirit’ is ruach, which is feminine. If we were speaking biblical Hebrew today, we'd refer to the Spirit as ‘she’.) The use of a personal pronoun doesn't signify the gender of the Spirit. Instead, it reminds us that the Spirit isn't a thing or an inanimate force, but rather a living, willful personality. The Holy Spirit has a personality and a will. God's Spirit does not have a dark side. The Spirit is good, and only good. Orthodox Christians believe that there are evil powers in this world, but they're distinct from God. Satan and demons fill the biblical world, and though they originate from the one God, they are separate from the good Creator. I realize that what I'm saying is obvious to many of my readers. But I have sometimes heard people talk about the Holy Spirit as if ‘it’ were a ‘force’ to be ‘used’ by Christians. This sounds more like Star Wars than biblical Christianity.

We'd be much better off thinking of God's Spirit as an almighty being who chooses to use us sometimes rather than the other way around. Even spiritual gifts are not something we can control at will. Just ask someone who is praying for the sick. We can't make the Holy Spirit do what the Spirit hasn't chosen to do. God's Spirit is truly sovereign.

So when I talk about the lure of ‘the dark side’, I do not mean ‘the dark side of the Spirit’ because there is no such thing. Rather, I'm thinking about how people who are empowered by the Holy Spirit and walk in God's ways can be drawn to turn away from God and put their trust in human and/or demonic powers.

In the Star Wars saga there are good guys, the Jedi and their allies, and the bad guys, the Sith and their allies. Ironically, both the Jedi and the Sith draw inspiration from the same source, the immaterial, immanent Force. So when the Jedi bless each other with "May the Force be with you," it's really a qualified greeting, "May the Force be with you, just so long as it's not the dark side." The Jedi knight is not immune from the dark side of the Force. Not only is the Jedi at risk of being killed by a Sith lord, but also of being seduced by the dark side of the Force. This latter threat is particularly acute for younger Jedi, young men like Anakin Skywalker and Luke Skywalker.

Mature Jedi masters, folks like Obi Wan Kenobi and Yoda, continually warn their younger colleagues about the danger of the dark side of the Force, especially the danger of being seduced by its power. What can turn a Jedi from the light side to the dark side of the Force? It's largely a matter of negative feelings: anger, hatred, jealousy, fear, and a passion for power. If a Jedi indulges these feelings too regularly, he or she might be sucked into the dark side."

27. STAR WARS: BEWARE OF THE FORCE by James K. Walker

The Watchman Expositor: https://www.watchman.org/na/starwarsbeware.htm
The cultural impact of the Star Wars phenomenon is evident. George Lucas's latest installment, The Phantom Menace, received cover story and front-page attention from all the nation's major newsmagazines and virtually every major newspaper in America. CNN, CBS, NBC, and ABC network news had been covering Phantom Menace for weeks.

Diehard Star Wars fans lined up for weeks to buy tickets.

From a Christian perspective there seems to be much to like about the new film… Good is championed over evil and the ultimate victory over evil is seen... The difficulty for Christians is that the supernatural answer to the problem of evil provided in Star Wars is much more compatible with the New Age than the New Testament.

According to Lucas biographer Dale Pollock, the creator of Star Wars was heavily influenced by seminal New Age books such as Tales of Power by Carlos Castaneda, and The Hero With a Thousand Faces by Joseph Campbell who also wrote The Power of Myth. The latter's influence was verified by Lucas in a recent TIME interview with Bill Moyers.

All three of the earlier installments (Episodes IV-VI) contain communication with the dead - an occult practice called necromancy, which is strictly forbidden in the Bible. One of the most famous lines from the original 1977 film, "Use the Force, Luke," is itself a necromantic message from the dead Obi-Wan Kenobi. Even in the previous installments of Star Wars the pantheistic elements are obvious. For supernatural strength Luke Skywalker does not pray to a Person (Monotheism), instead he is to "Use the Force" (Pantheism). This Force also has a "Dark Side" which is similar in some respects to the dualism of Taoism reflected in the black and white of the yin and yang symbol. In the new movie, the theology of the Force returns and is more fully developed. Some of the religious themes and occult elements visually presented in The Phantom Menace are more clearly explained in Terry Brook's novel based on the Lucas screenplay. The Jedi Knights are explicitly called a "theological and philosophical" order. The counsel of twelve meets in the Jedi Temple, a "colossal pyramid with multiple spires" where "the whole order [is] engaged in contemplation and study of the Force."

There are also Christ/Antichrist themes in the new film. The nine-year-old hero, Anakin Skywalker, who become the evil Darth Vader in later episodes, is said to be "the Chosen one" who is virgin born whose coming was predicted in hundreds of "old prophecies and legends, handed down for centuries as a part of Jedi lore." Anakin has special psychic powers of clairvoyance and he is reminded by Jedi knight Qui-Gon "Always remember, your focus determines your reality."

Yes, Star Wars give spiritual answers but points its audience to the wrong spirit. Most moviegoers will be oblivious to the spiritual message of The Phantom Menace - a fact that should cause more concern not less. As Al Mohler warned, "Christians will be amazed at the special effects but should be wary of any spiritual effect."

28. Reggie Kidd’s Blog http://reggiekidd.com/2005/06/christian-symbolism-in-star-wars.html says, "Trusting the Force and trusting the biblical God are different. One empties oneself to the Force; one opens oneself to the biblical God."

29. I copied the following from www.heritagefwbc.org/education/handbook11.html the website of a Christian school, the Heritage Christian Academy, Arizona, USA: “Toys, backpacks, school supplies, clothing or any other items with a violent connotation are not acceptable at anytime! This includes, but is not limited to, Harry Potter, Action Heroes, Power Rangers or similar type, Star Wars or similar type, Ninja type toys, guns, swords, knives, Pokémon, Digimon, Game Boys, etc.” [I found many similar Christian schools’ notifications on the internet.]

George Lucas himself admits that he believes that [his?] films have a major, and probably adverse, impact on society:
“Film and other visual entertainment are a pervasively important part of our culture, an extremely significant influence on the way our society operates. People in the film industry don’t want to accept the responsibility that they had a hand in the way the world is loused up. But for better or for worse, the influence of the church, which used to be all powerful, has been usurped by film. Films and television tell us the way we conduct our lives, what is right and wrong. When Burt Reynolds is drunk on beer in Hooper and racing cops in his rocket car, that reinforces the recklessness of the kids who’ve been drawn to the movie in the first place and are probably sitting in the theater drinking beer.” [From “The Gospel of Lucas”, by John Styll]

When our children watch these movies, and use the tie-in toys we are reinforcing the acceptability of these teachings.
The following essay, written by Legionary Father Alfonso Aguilar, "Gnosticism and the Struggle for the World's Soul" was carried in the National Catholic Register National Catholic Register , April 6-12, 2003. It is an excellent article on the heresy of GNOSTICISM, which, as the priest enlightens us, is the basic philosophy in the Harry Potter series, the Star Wars series, the movie The Matrix*, Freemasonry, and the New Age Movement. * see pages 33, 42
Fr. Alfonso Aguilar teaches philosophy in Thornwood, New York, and can be reached at: aaguilar@legionaries.org ;

30 A. GNOSTICISM AND THE STRUGGLE FOR THE WORLD’S SOUL by Father Alfonso Aguilar
http://christlife.org/evangelization/essays/C_gnosticismandchristian.html ;

http://www.catholiceducation.org/articles/civilization/cc0130.html ;

http://www.catholicexchange.com/vm/index.asp?vm_id=2&art_id=18577
What do Harry Potter, the Star Wars series, The Matrix, Masonry, New Age and the Raelian cult, which claims to have cloned the first baby, have in common?
Their ideological soil. Identical esoteric ideas suffuse the novels, the movies, the [Masonic] lodges, the [New Age] "alternative spirituality" and the cloning "atheistic religion," and this ideological soil has a name — Gnosticism.
"Gnosticism" is an eerie word whose meaning eludes our minds. I often meet Catholics who have heard the term but have only a foggy idea of what it means. Perhaps Gnosticism itself is foggy. Yet, whether we understand it or not,

Gnosticism may be, at the beginning of the third millennium, the most dangerous enemy to our Christian faith. Notice, I'm not saying Star Wars or Harry Potter is the danger. They provide us with good lessons and fine entertainment. They are just two signs of the power of the real enemy: Gnosticism. Why? What is Gnosticism?
In one dense but masterful summary, we find the essential aspects of Gnosticism. In his book Crossing the Threshold of Hope, Pope John Paul II writes:
"A separate issue is the return of ancient Gnostic ideas under the guise of the so-called New Age. We cannot delude ourselves that this will lead toward a renewal of religion. It is only a new way of practicing Gnosticism — that attitude of the spirit that, in the name of a profound knowledge of God, results in distorting his word and replacing it with purely human words. Gnosticism never completely abandoned the realm of Christianity. Instead, it has always existed side by side with Christianity, sometimes taking the shape of philosophical movement, but more often assuming the characteristics of a religion or para-religion in distinct, if not declared, conflict with all that is essentially Christian."

Let's examine what the Holy Father is saying about Gnosticism.
'Secret Knowledge'? First, its nature. Strictly speaking, Gnosticism was an esoteric religious movement of the first centuries A.D., a movement that rivaled Christianity. In a broader sense, it is an esoteric knowledge of higher religious and philosophic truths to be acquired by an elite group. John Paul alludes to the first meaning with the phrase "ancient Gnostic ideas" and to the second as an "attitude of the spirit" that "has always existed side by side with Christianity."
A Gnostic is one who has gnosis (a Greek word for "knowledge") — a visionary or mystical "secret knowledge" capable of joining the human being to the divine mystery. Gnostics, the Pope remarked, distort God's word "in the name of a profound knowledge of God." What is this "knowledge" they claim to have?
The Gnostic worldview is dualistic. Reality consists of two irreducible elements: one good, the spiritual world (the realm of light); and the other evil, matter (the realm of darkness). Two supreme powers or gods oppose each other — the unknowable and ineffable god, from whom a series of lesser divinities emanated, and the evil god, or demiurge, who produced the universe from foul matter and possesses it with his evil demons.
Man is composed of body, soul and spirit. The spirit is man's true self, a "divine spark," a portion of the godhead. In a tragic fall, man's true self, or spirit, was thrown into this dark world and imprisoned in each individual's body and soul. The demiurge and the demons keep man's spirit as a slave of the material world, ignorant of his "divine" condition. Hence the need for a spiritual savior, a messiah or "Christ," to offer redeeming gnosis. This savior is a guide, a master who teaches a few "spiritual" people — the Gnostics — about their true spiritual selves and helps them to wake up from the dream world they live in. The Gnostics would be released from the material world, the non-Gnostics doomed to reincarnation.
What is an example of how these beliefs are embodied in popular stories? Consider the Star Wars movies. There is much good in them. The stories are admirable in many ways. But they are chock-full of Gnosticism.

Star Wars is the clash between the two supreme powers of the universe — "the force" and the "dark side of the force," which is exploited by the "emperor" (the demiurge) and his demons (Darth Vader, the siths). The Gnostic heroes are the Jedi, who possess the "secret knowledge" of their own spiritual powers; unlike the non-Gnostic, they are able to use "the force" well. Each Jedi has a master, who trains him to acquire this redeeming gnosis. Ben Kenobi, for instance, was for a time the master of Anakin and Luke Skywalker. The greatest spiritual guide in the saga is Yoda, a respected senior member of the Jedi council and a general in the clone wars.
As Christ's followers, we must sort out the good seed from the weeds (cf. Matthew 13: 24-30). I propose a distinction between the Gnostic values and its philosophy.
Gnostics promote, without a doubt, positive values. They draw a clear-cut separation between good and evil, stress man's spiritual dimension, instill high and noble ideals, foster courage and concern for others, respect nature, reject materialism and often reject hedonism, too.

Such values shine like pearls in an age of moral relativism that thirsts for gain, the ephemeral, the hedonistic. Aren't these some of the virtues and ideas we love in Star Wars and Harry Potter? The other side of the coin, however, is not so positive. The good values are rooted in a Gnostic philosophical understanding of man, God and the world that is, as the Pope put it, "in distinct, if not declared, conflict with all that is essentially Christian." Why?
Note the opposite views. The Christian Creator is love — a Trinity of persons who wants to establish with us a personal relationship of love — quite different from that unknowable God, usually conceived, like the Star Wars "force," as an impersonal energy to be manipulated.
The God of Revelation made everything good — the angels, the world, our body and soul. Evil is not a force of the same rank as God; rather, it springs from angels' and men's personal free choice. Salvation is offered by God in Christ, man's only redeemer. Salvation is a grace — a free gift from God that Man can neither deserve nor earn. It is not gnosis, "secret knowledge" we can acquire by ourselves with the help of mere human guides or Christlike figures. In short, the Christian religion is a "dialogue" of love between God and man, not a self-centered "monologue" in which man divinizes himself. That's why John Paul says Gnosticism cannot lead "toward a renewal of religion." It distorts God's word, "replacing it with purely human words."
Then and Now. Finally, the Pope alludes to the historic span and manifestations of this ideology. "Gnosticism," he says, "never completely abandoned the realm of Christianity … sometimes taking the shape of philosophical movement but more often assuming the characteristics of a religion or para-religion." Let's look at a few representative Gnostic movements in history. With the rise of Christianity, ancient esoteric ideas developed into Gnostic syncretism. Thus, in the first centuries A.D., the Apostles and the Church Fathers had to combat several "Christian" Gnostic religious systems, such as those of Cerinthus, Manander, Saturninus, Valentinus, Basilides, Ptolemaeus and the ones contained in the apocryphal gospels: of truth and perfection, and of Judas (Iscariot), Philip and Thomas.
The third-century dualist Manichaean church or religion spread from Persia throughout the Middle East, China, southern Europe and northern Africa, where the young Augustine temporarily became a convert. Teachings similar to Manichaeism resurfaced during the Middle Ages in Europe in groups such as the Paulicians (Armenia, seventh century), the Bogomilists (Bulgaria, 10th century), the Cathars or Albigensians (southern France, 12th century), the Jewish Cabala and the metaphysical speculation surrounding alchemy. Modern times witnessed the resurgence of Gnosticism in philosophical thought — the Enlightenment, Hegel's idealism, some existentialist currents, Nazism, Jungian psychology, the theosophical society and Freemasonry.
More recently, Gnosticism has become popular through successful films and novels, such as Harry Potter, Star Wars and The Matrix. It has also gained followers among the ranks of ordinary people through pseudo-religious "movements," such as the New Age and the Raelian cult.
These contemporary Gnostic expressions should certainly inspire us in the good values they promote. At the same time, we should be cautious — examine their philosophical background and reject what is incompatible with our Christian faith.
At the beginning of the third millennium we seem to face the same old clash between Christianity and Gnosticism. Both fight to conquer the "soul" of this world — the minds and hearts of peoples and cultures. For this reason, defeating Gnosticism has become an essential task of the New Evangelization. "Against the spirit of the world," the Holy Father says in Crossing the Threshold of Hope, "the Church takes up anew each day a struggle that is none other than the struggle for the world's soul."
Into the Gnostic Wonderland: THE MATRIX [see also page 42]
Morpheus, a man with circular mirrored glasses, approaches Neo Anderson, a young man who feels something is wrong with the world. "You are a slave, Neo," the man says. "You, like everyone else, were born into bondage — kept inside a prison that you cannot smell, taste or touch. A prison for your mind." Morpheus holds two pills in his hands — one blue, one red. "This is your last chance; after this, there is no going back," he says. "You take the blue pill and the story ends. You wake in your bed and you believe whatever you want to believe. You take the red pill and you stay in Wonderland and I show you how deep the rabbit-hole goes." Neo takes the red pill. Sounds familiar? It is a memorable scene of the hit movie The Matrix.
Morpheus' offer visualizes what our culture often offers. The blue pill stands for materialistic relativism — believing there is no truth nor right and wrong, or, as Morpheus put it, "You believe whatever you want to believe." Consequently, "You wake in bed" — you enjoy yourself in comfort, money, hedonistic pleasures, social success. We often see the blue pill available over the counter in books, colleges, courts, institutions, the media. The red pill stands for Gnosticism — believing reality is ultimately divine and can be manipulated by whoever has "secret knowledge." This is "Wonderland," and it, too, can now be bought over the counter like the blue pill. Thank God there is a third option Morpheus didn't take into account — something neither blue nor red but transparent: Call it water. Water stands for our Christian faith. Christ, the water of life (see John 7:37-39), came to bring us the "living water" of "eternal life" (see John 4:7-13) through the water of baptism.
The blue and red pills counter the effects of water in different ways. Materialistic relativism tries to destroy all objective truths and values. Gnosticism, instead, proposes alternative truths and values. Moreover, it interprets Christianity as esoteric knowledge, not to destroy it but to distort it.
Neo, Vader and Voldemort
First, where is Gnosticism in today's culture? You might bump into it in successful films and novels, such as Harry Potter, Star Wars and The Matrix, or face it in "religious" and "philosophical" movements, such as the New Age, the Raelian cult and Freemasonry.

Note the difference between the three media products and the three movements: The movies and the books do not instill a credo you must believe in if you want to watch, read and enjoy them. In fact, they are commendable in many ways — they provide us with elevated entertainment, valuable lessons and admirable heroes.
The movements, instead, are credos one must embrace in order to be an authentic New Ager, Raelian or Mason. As Catholics, we might be inspired by the noble ideals of these movements but not by their philosophy. Their philosophy is "Wonderland." And "Wonderland" is not "Christianland."
What is the Gnostic "Wonderland"?
The story of The Matrix shows it. Morpheus reveals to Neo that human beings are trapped in a false "reality." Why? Some time ago men created the Matrix, an artificially intelligent entity. Needing man's energy to survive, the Matrix became a computer-generated dreamworld — the world we think we live in — to enslave men in a huge lab and suck their energy with the help of "agents." However, a man succeeded in freeing the first human beings and teaching them the truth before he died. The Oracle (a prophet) predicted this man will return to liberate all people and bring them to Zion, the last human city. Thus, a few freed men and women free others, looking for this man. Morpheus believes Neo to be the One and tries to free his mind so Neo can operate as the savior he is.
Here is the story's translation into the Gnostic worldview:
Two supreme powers or gods fight one another for supremacy. One is the pleroma ("fullness" in Greek) — the good unknowable godhead, from whom many spiritual entities called aeons emanated. The other is an evil, deformed god, called the demiurge ("craftsman") that fashioned the flawed universe, along with archons, or demons.
Reality is dualistic. Everything is spiritual, particularly — but not solely — man's spirit. This is man's own true self, and it is good, for it is a portion of the pleroma's divine essence. Everything material, like man's body, is foul and evil, because it was produced by the demiurge and his demons to keep man's spirit a slave in the material prison of creation. Thus, every human being, knowingly or unknowingly, serves this false god and lives ignorant of his divine condition. His fate is reincarnation. How does one free oneself from matter and join the divine pleroma? Through secret, esoteric knowledge called gnosis — the visionary or mystical awareness of one's own divinity. One becomes a Gnostic by following spiritual guides or masters, historical figures of the "Christ," such as Jesus of Nazareth, Buddha, Moses, Mohammed and Rael.
Review the story of The Matrix and our introductory scene and you will understand the philosophy. Zion and mankind stand for the pleroma. The Matrix and its "agents" are the demiurge and his archons, who created the illusory world to enslave man and hinder him from realizing their spiritual powers. Morpheus and his crew are the Gnostic. Morpheus is also Neo's guide. Neo will become the ultimate "Christ," the One who will offer redeeming gnosis to the rest of the mortals.

Consider the Star Wars series. "The force" is the good godhead opposed by "the dark side of the force," which the emperor (the demiurge) and his siths (the archons) employ to enslave all peoples. Only the Jedis (the Gnostic) are capable of transcending the physical laws of nature and join "the force" to use it for the salvation of all. Each Jedi acquires gnosis with the help of a master. Yoda, for instance, trained Ben Kenobi, and Ben Kenobi trained Anakin and Luke Skywalker. In the last scene of The Return of the Jedi, you see Yoda, Ben Kenobi and Anakin "saved" — "energized" with "the force."

Harry Potter follows a similar pattern.

It portrays the clash between the "white" magic (the pleroma) practiced by the witches and wizards (the Gnostic) and the dark arts exploited by the Dark Lord Voldemort (the demiurge) and his followers in the Slytherin House (the demons). Every professor at Hogwarts is, of course, a master, with Albus Dumbledore as the school headmaster. The non-Gnostic are called the Muggles, ignorant human beings who, like the Dursley family, are subject to the laws of the material world. We expect Harry Potter to finally become the "Christ," the savior. Note the boy never becomes a wizard and never acquires magic powers. He only becomes aware, through training, that he is a wizard and has these powers from birth. That's gnosis.

Most people who enjoy these three popular sagas might be inspired by their positive values but do not take their Gnostic wonderland seriously. But to leave fiction and enter the New Age movement, the Raelian religion or Freemasonry requires a "conversion" of the initiated. To join, you must swallow the red pill.
The pleroma is the Mason's inaccessible great architect and his divinities, the New Agers' impersonal "energy" or the Raelians' community of wise extraterrestrial scientists called Elohim who created all life on earth 25,000 years ago. The three groups identify the demiurge with all "dogmatic" churches and religions but especially with the Catholic Church — with her archons (the Church leaders and particularly the Pope) she traps men in the false "reality" of Christian Revelation, hindering them from the self-consciousness of their own divinity. The Gnostic are the Masons, the New Agers, the Raelians. Many historical figures have incarnated the "Christ," known as Maitreya in Masonic and New Age circles and as Rael ("the messenger") among Raelians.
Water or the Red Pill? On the surface Gnostic wonderlands might look Christian — they promote religiosity, spiritual values, concern for others, respect for nature, the sense of mission, rejection of materialistic relativism. How can we discern if a movie, a novel, a movement or an organization is rooted in a Gnostic or in a Christian worldview?
We need to examine its underlying concept of God, man and the world. First, God: Is God the only supreme good power or is there another evil force of the same rank? Is God somebody with whom we have a personal relationship of love or something like a force to be used? Is Jesus of Nazareth the only savior or are there many "Christs"?

Second, check the notion of man: Is he a loved creature or a portion of divinity to be freed? Is man a unity of body and soul or just a spirit imprisoned in a body? Does man's salvation come from a gratuitous gift of God (grace) or from "secret knowledge" acquired by training (gnosis)?
Third, think of the world: Is creation good and real or evil and illusory — a sort of prison?
The answers unveil the pervading philosophy. A fictional story, of course, does not need to present the Christian truths. The question is whether or not there is room for a Christian worldview in the story.

Mark this substantial difference: A red pill is a man-made drug that may fail to cure; water, instead, is a God-made basic element for life. Gnosticism is a man-made self-centered philosophy — a "monologue" in which man divinizes himself and fails in the attempt. The Christian revelation is a God-made gift — "dialogue" of love that God establishes with man for eternal life. The Christian revelation is Christ. To definitively discern what is Christian from what is not use what I call "St. John's criterion": "By this you know the spirit of God: Every spirit which confesses that Jesus Christ has come in the flesh is of God, and every spirit which does not confess Jesus is not of God. This is the spirit of antichrist, of which you heard that it was coming, and now it is in the world" (2 John 4: 2-3).

At the beginning of the third millennium three worldviews compete to conquer the minds and hearts of peoples and cultures, the world's soul: materialistic relativism, Gnosticism and Christianity. The blue pill is easy to recognize. But the red pill is often dissolved in apparent water. The New Evangelization demands a clear-cut separation between Gnosticism and Christianity if we want to bring every thirsty person to the Water of Life.

B. DANGEROUS GNOSTICISM ON THE RISE
Harry Potter, The Star Wars Series, The Matrix Are Signs of Renewal of Gnosticism

NORTH HAVEN CT., April 14, 2003 (LifeSiteNews.com) http://www.lifesite.net/ldn/2003/apr/03041407.html
The National Catholic Register on line has just published two articles by Father Alfonso Aguilar on the dangerous growing phenomenon of the ancient heresy of gnosticism. Fr. Aguilar writes that "Gnosticism may be, at the beginning of the third millennium, the most dangerous enemy to our Christian faith". The author says that gnosticism is the ideological soil that "Harry Potter, the Star Wars series, The Matrix, Masonry, New Age and the Raelian cult, which claims to have cloned the first baby", all have in common. The entertaining movies are not harmful in themselves emphasizes Aguilar, but they are "signs" of the "atheistic religion" and "alternative spirituality" of gnosticism.
Pope John Paul has written that gnosticism has returned "under the guise of the so-called New Age". Gnosticism emphasizes acquiring "secret knowledge". Part of that secret knowledge, supposedly given only to a few "spiritual" people, is that only spirit is good and "Everything material, like man's body, is foul and evil". This contradicts Christian teaching that the all creation was made good and that both body and soul will rise for eternity.
For those who treasure life and family, gnosticism must be seen as a serious danger. If the material world and the human body are seen as evil and knowledge of truth is given only to an elite few, then the sacredness of human life and of family life must naturally be endangered by gnostics who hold political and other power.
See the Catholic register articles http://www.ncregister.com/Register_News/040603gnostic1.htm

BRIEF SUMMARY

This article is the third in a three-part study of New Age children’s and ‘family’ infotainment.

It commenced with the examination of ROLE-PLAYING GAMES- Pokémon, Mighty Morphin Power Rangers, Yu-Gi-Oh !, Dungeons & Dragons, Magic: The Gathering, Teenage Mutant Ninja Turtles, Vampire: The Masquerade, The Sims, Digimon, etc. -- THE HIDDEN DANGERS IN VIDEO GAMING, COLLECTIBLE CARD GAMES, AND RELATED ‘MANGA’ COMICS, ANIME CARTOONS AND ‘TOYS’.

The study was carried forward into TOYS R NOT US, which includes He-Man and the Masters of the Universe, G.I. Joe, The Transformers, The Smurfs, My Little Pony, Care Bears, Garbage Pail Kids, Rainbow Brite, and the Barbie doll.

In this third and final part, we examine the leading movies related to the phenomena discussed in the earlier two parts- the Star Wars series, the Star Trek series, E. T., Close Encounters of the Third Kind, and The Matrix. The Harry Potter phenomenon is treated only in passing, and detailed references to it are avoided in this study as it is the subject of an article written in 2002, and presently available [on request] only in hardcopy.

Also avoided in detail is a discussion on the pros and cons of two much debated subjects- pornography in the media and entertainment, and the effect of the Internet and television-watching on children.

PUTTING IT ALL TOGETHER

However, to reinforce some of the conclusions of the three studies, a few selected news items, mainly from the Indian press, are included here below in the context of the already discussed related issues of children’s fantasy toys, online gaming, comics, cartoons and films, in the following sequence:

1. Comics, cartoons and TV 2. Toys 3. Board, video, and online games 4. The Matrix trilogy

A couple of notes from Christian sources are included at the start, and at the end.
[The reader is directed to note that these two Christian monthlies carried these warnings 25 YEARS AGO!]
TV Violence Imitated - Research finds TV and movies cause aggressive actions “Charisma” magazine, April 1982
A research branch of the National Institute of Mental Health has found a relationship between televised violence and later aggressive behaviour. Dr. David Pearl, chief of the research branch said that experiments indicate that aggressive behaviours are more likely to be influenced and expressed when the television-depicted aggression or violence has any of these characteristics- it pays off, is not punished, is shown in a justifying context, is socially acceptable, or appears realistic rather than fictitious.

Pearl gave his views in a testimony before the [U.S.] House Energy subcommittee on telecommunications… Representative W.J. Billy Tauzin of Louisiana related how his three-year-old son watched Pluto smash through a plate glass window in a Popeye cartoon. Later the boy bloodied himself by trying to do the same thing he had watched the cartoon character do.

Meanwhile, evidence of television and movie violence being responsible for some of the crime committed today is mounting much to the discomfort of executives of these types of entertainment. Some claim they are trying to cut violence but cannot eliminate all violence because it would paint an untrue and unrealistic picture of the world today. [EXTRACT]

Video Game action pushes stress line

“Bread for Children” magazine, May 1982 [copied by BFC from the Sarasota Herald Tribune]

Washington (UPI): Video games, the seemingly innocuous battles of human responses against electronic wizardry, could zap you. At least, that is the theory of Dr. Robert S. Eliot of the University of Nebraska Medical Center, who warns the stress of fighting off Space Invaders or devouring the ghosts on a PacMan screen can mean dangerous pressure on the heart. After monitoring the reactions of more than 1,000 men and women pitted against video demons, Eliot reports that ‘hot reactors’ may have more to worry about than winning a free game.

An article in the May-June issue of American Health describes what happens to the one-third of the population Eliot believes have an unsuspected physiological reaction to mental stress, which makes them particularly susceptible to heart disease.

“(It) is like drag-racing a car with the brakes on. Your heart is pumping against dramatically increased pressure. There is a limit to what an organ can do,” he said. While his test subjects were concentrating on zapping their video opponents, Eliot brought other gadgetry to bear- computerized equipment that automatically monitors blood pressure, heart rate, and other stress on the cardio-vascular system. One of Eliot’s patients, a middle-aged office worker had a base-line blood pressure of 134-89, but within seconds of settling down for video combat, his systolic pressure soared to 207, while his diastolic pressure fell to 66. The man’s pulse rate jumped from 80 to 109 beats per minute, and his cardiac output nearly doubled, from 4.4 liters of blood per minute to 8.4. To achieve the same elevated heart rate and blood pressure by running on a treadmill- or track- would take eight or nine minutes rather than the same number of seconds,” Eliot wrote.

1A. The Hindu newspaper invited readers’ responses to the subject of “Horror Shows on Television”.

In the Voice Your Views column of the February 22, 2006 issue, twenty-five letters were reproduced. Out of 25, 18 letters – that is 72% were against the screening of such films, or for exercising parental control on viewing. Significantly, while the selected subject was horror, several readers objected to the screening of violence, black magic, and superstition.

Wrote C. Shailendra Babu, Joint Commissioner of Police, Chennai, “We have strong evidence to prove that adolescents are influenced by whatever is shown on screen. Besides, children also tend to believe that the supernatural characters exist in reality, which is not safe.”

1B. Blame it on the TV Dr. Hiramalini Seshadri in the New Indian Express, February 15, 2005 EXTRACT:
Partha, one of the children who die tragically while mimicking the hanging of Dhananjay Chatterjee in Kolkata would definitely have been alive [today] had there been no TV at home to show the gruesome punishment…

“What do TV, videogames, computers, videos and the internet do to our children?” she asks. “Since the visual is combined with audio, the child’s own right brain is bypassed as it were, and the images go straight into the memory. The faculties of imagination and creativity are the natural casualties. Such a child does not know how to amuse himself,” says the doctor.

1C. Shaktiman could not save these two little girls Chandra Naik, New Indian Express, December 17, 1998 EXTRACT:
The correspondent reports the story of Varsha Kulkarni, 10, and her friend Asma Lattiappanavar, both of Sattur village near Hubli in Karnataka who “set themselves on fire believing that the TV serial character Shaktiman would save them…

They went out to play in the fields adjoining their houses in the village. They remembered the serial Shaktiman which they had just seen, and took it into their heads to try it out for real. They also firmly believed that Shaktiman would come to save them. Apparently, there was an episode in which this character was seen to save children who were caught in a fire.”

1D. Kids go to bed with gore and Goosebumps Devi Yesodharan, Economic Times, December 15, 2003 EXTRACT:
What the average Indian kid is reading… would make the much-discussed dark and scary turns of the latest Potters look like a stroll in the woods. The squeaky-clean-behind-the-ears cops and robbers of Enid Blyton and Nancy Drew have given way to Artemis Fowl, a hugely popular series about a 12-year-old criminal mastermind , which is described by the author Eoin Colfer as ‘Die Hard with fairies’ and comes armed with enough violence to do any Ninja Turtle proud.

If that’s not enough, the even more popular Goosebumps series is unadulterated horror, with large dollops of wholesome blood and gore. Kids 12 and above love it.

Blame it on Buffy [the Vampire Slayer] and Xena if you like, but fantasy and SF [science fiction] tinged with horror has replaced the adventure genre on top of the children’s bookshelf.

The latest hit with children is Eragon, the first in a series of three books about a dragon, authored by a 17-year-old, Christopher Paolini… Then there’s Animorphs- it’s about some kids who mutate into animals, part SF, part fantasy.

Beyond explaining the meaning of ‘chitinous’ or ‘tentacular’ you really don’t want to know what’s in those books…

According to Strand Book Stall in Mumbai, the best-selling series continues to be Harry Potter.

1E. The cover story in the November 1996 issue of TV and Video World [published by the Indian Express group] was Can Cartoons Kill? “There was a time when cartoons could, at worst, be accused of spoiling one’s language. However, psychiatrists now tell us that watching cartoons can even lead to crime. An analysis.”

1F. In Kiddy, Kiddy, Bang, Bang Indian Express, June 20, 1999, Anupreeta Das looks at the variety of toy guns that doubles as entertainment for children. EXTRACT:

Consider this: every evening when Vidur Monga’s dad gets home from work, the four-year-old runs to the door, toy gun in hand, and ‘fires’ foam discs until his dad drops ‘dead’ (which he willingly does). On the surface, the game is innocuous enough, but if you think a little harder you might wonder: where does the child get the idea from? He’s obviously imitating the gun-toting hero from Bollywood… or perhaps it’s his version of Star Wars.

Television, no doubt, feeds the imagination of the ‘90s child growing up in urban India. Even if he’s watching Cartoon Network, the eternal battle between good and evil gets a new twist- the good guys have to be armed with an array of contemporary, super-sophisticated weapons to liberate the world from evil.

Super-heroes of the G.I. Joe variety today detonate bombs and fire laser artillery… Add to that the incredible variety of guns sold across toy stores… and the question leaps up: are we raising a trigger-happy, militant generation?

Toys, really, are us. Step into any toy store today, and what you see lining the shop shelves, more often than not, are symbols of aggression and destruction. Or if you enter… a video-game parlour, you’ll know that your success depends on how many you kill, and how fast… Of course you could look at toys as toys, and no more, but how then do you explain the horrific shootouts across junior high schools in the US, by kids barely out of their grubby-knee stage?

Take, for example, the culture of competitiveness that exists today. From the moment the kid enters school, it’s an endless rigmarole of training classes, sports lessons and grooming lessons, all geared to prepare him for the day he enters the mad race for success (defined mainly in mercenary terms). Coming first never mattered so much. He is schooled to believe that the only way to get on top is to step on everyone else… When he’s a little older, it’s another switch to video games- Nintendo, Doom, - where once again he has to shoot down the threatening elements to get ahead. If you superimpose that equation onto real life, the resulting images are rather scary.

1G. Mummy vs. Masters of the Universe Kamala Valliappan, Expressweek, Indian Express, March 7, 1998 EXTRACT:
The ’toons are one up in the battle for the soul of your child, but the next round could still be in your favour.
There have been rumours of remote controls rusting in many Chennai homes that are the abode of children below the age of twelve. This condition is the direct result of television sets being permanently tuned to TNT’s Cartoon Network…

So, is this… sapping children’s inherent ability to live in a world of imagination, or is it actually providing them with more food for thought? A survey conducted by Expressweek focused on a cross-section of the pre-teen society and attempted to discover the effect of this tremendously popular channel on growing grey cells. The cartoons are on every day of the week. Starting 5:00 a.m. they finally come to a close at 8:30 p.m… Statistics reveal that 66% of the children interviewed switch on their TV sets the minute they return from school, and 82% watch the channel for 4 to 5 hours each day- a ritual that occurs regardless of interruption. Out of the total, 64% claimed to enjoy only the cartoons which feature fights and action-packed humour… [Included here are observations and recommendations to adults on TV addiction among children by Dr. Sundari Krishnamurthy, head of the Department of Sociology, Stella Maris College, Chennai.] A recent study in Singapore conducted by the Asian Institute of Management revealed that in cartoon programmes, the distinction between reel life and real life is practically non-existent. When the first episode of the Ninja Turtles was broadcast in Australia, several children died while seeking out these fictitional characters in dingy sewers. When Superman first made an appearance in the U.S. way back in the 70s, a child jumped off the twenty-fourth floor of a building hoping that the superhero would rescue him…

Many adverse results have been predicted due to the cartoon craze, among them being hero worship, and the eroding of tradition. In a Ph.D. thesis on television viewership, Susan Sridhar, head of the Department of Commerce at M.O.P. College revealed that cartoons, which are generally considered to be an ideal children’s programme, have been proved to be one of the most harmful elements on television. Dr. Tina Harbarino, a child psychologist at the Pennsylvania State University, USA, stated that cartoons and police shows are the worst culprits among violent programmes. This is mainly because the intensity of a dangerous situation, pain and suffering are always toned down when a programme is animated, and everything seems so easy to accomplish. “My kids are beginning to sound like cartoon clones. I am also apprehensive about the kind of culture they are being exposed to. Nearly every superhero has a girlfriend, especially in shows like SwatCats… In addition to teen trouble, we are now facing toon trouble,” grumbles Vijayalakshmi, a housewife.

“Explosions are the highlights of cartoons like Johnny Quest, The Centurions, and Ninja Robots. A lot of scientific jargon and technical garbage that appears with unfailing regularity on Cartoon Network has made this channel a total waste of time,” says Meenakshi, prinicipal of Sharadha Vidhyalaya, an elementary school for children in Vellore…

The following news report needs to be read in the context of pages 3/4 [Fantasy and Reality] and pages 5/6 [The Barbie Doll] of the TOYS R NOT US article.

2. The Baby Cried in her Class! Edward Glad [Asia Features] in The Times of India, Pune, March 12, 2000 EXTRACT:
Looking after an electronic baby doll is convincing some teenagers that motherhood can wait- it’s just too stressful.

The freshman class of North Greene High School in the USA is being given hands-on training in the esteemed profession of parenting. Many are finding out that it isn’t always as much a bundle of joy as it appears. “Without a doubt the worst part about it was getting woken up two or three times in the night because it was crying,” says Cara Pratt, 14. She and other girls were issued a baby for 24 hours. Not a real-life, cooing, diapered baby, but rather the virtual kind, a doll fitted with a computer chip. On the outside, the babies used in the project look like the normal baby doll you’d buy in a discount store. However, if the students drop them, rough them up, or, just like the real things, sometimes for no reason at all, they cry.

“It got to be a real pain carrying it around all day. After a while, the baby seat and diaper bag got really heavy,” says Carrie Steelman, 15. Unfortunately the girls weren’t able to soothe the babies by rocking them, sticking a pacifier in their mouths, or the usual tactics. Instead they had to place a key… in the doll’s back, turn the key and hold it until the crying subsided. “They seem to not like the babies as much as they say they thought they would. They bring them back and talk about how stressful it was for them,” says Dawn Ballard, a registered nurse.

The infant simulation project is called the Baby Think It Over Program, and is used in conjunction with the Life In The Real World career activity. Both are co-sponsored by the University of Illinois Extension Office and the Greene County Health Department. These two projects are part of the teen health curriculum that is designed to take a more pro-active approach to teaching sexual education to Greene county students. In 1986, Greene County had the third highest rate of teenage pregnancy in the State, with 23.2 %, which is nearly double the State average.

If the students thought handling the infant simulators was bad, they find out that harsh reality is much worse on a person’s finances… The students are also able to figure out other ‘grown-up’ costs to weigh against a fictional salary they receive from a make-believe job. Most of the students were surprised how hard it is to make ends meet. “I can’t believe how much in the hole I am. I’m going to go bankrupt,” says Pratt. Steelman says that, as a result of being a mother for 24 hours, she had a better idea of what having a child entails. “I will definitely be waiting a while to have children – a long while,” she says.

Angie Ford of the extension office says that the course is meant to show the students that, although certain rewards of being a parent might look appealing, there are also certain consequences. “We just want the students to understand a little bit better about parenting and sex in general,” she says. “We are educating them… so they can make informed choices.”

The infant simulator exercise certainly changed the minds of some students. “I used to think babies were all cute and cuddly,” says Pratt. “Not anymore. Now I think they are a pain.”

MY COMMENTS: The above is a sad example of the secularisation of our little girls in the classroom in the guise of sex education and preparation for motherhood and other adult responsibilities. One could write an essay on the evils of the above programmes. But to be brief, the programme promotes hedonism- my pleasure and my financial prosperity come first. Marriage is never discussed. The concern is about reducing teenage pregnancy, not the immorality of pre-marital sex.

Girls hardly into their teens are made to believe that a baby that needs maternal attention and comforts is a strain on the mother’s emotional and financial resources. Children are not seen as a gift from God but as a burden, unless all the other needs of the mother, unwed or not, are first fully met. The conclusions of little Cara and Carrie are revelatory: BOTH girls decided that babies are “a pain”.

And who says that the West’s most popular violent, occult and pornographic board and video games are unknown or uncommon in India? The first of these news reports, reproduced chronologically, is as much as TEN years old.
3A. The Monsters are here The Indian Express, August 25, 1996 EXTRACT: A popular video game that glorifies the art of smashing people to bits, points to a future in which muscles and machines will get to rule the world. By Pamela Philipose

They come breathlessly running all the way from school, clutching shiny one-rupee coins in ink-stained fingers. Each coin is exchanged for a tiny token that when dropped into the belly of a machine unleashes a clutch of monsters- gremlins, robots, morphs, aliens, sorceresses, slashers, zombies, kung-fu fighters- and HHH or Half Hour of Happiness. A token gets a game, and a game lasts till you are dead. The idea is to slash your opponents, burn them, pulverise them, shoot them, level by level. These are no fat cat kids from the plush enclaves of our cities… They are Nainital’s municipal school children who find the two little game parlours that straddle the lake and offer video games of every description. The sounds that emanate from these two parlours housed in a rundown building recall the night skies of Damascus at the height of the Gulf War. This is the post-WWF planet. In the World Wrestling Federation scheme of things, you watched Bert Hitman Hart, Undertaker, Randy Savage et al smash each other to smithereens. Here, in a neat twist of virtual reality, you get to do it yourself.

Unwrap the video game Mortal Kombat-3 …with its exotic dragon insignia… The blurb on the cover invites you to “plunge into the darkness”. It promises you “intense, live action, fully digitalized fight sequences for the most realistic action you’ve ever encountered”. It warns you “to get ready for the fight of your life”… As you get better, you learn all about strange concepts like fatalities, animalities, and babalities, which celebrate different ways of dying…

Children playing the game revel in the fact that it’s next only to the real thing. “The graphics are great. You can see every muscle- even the veins in the fighters’ bodies. When you hit them, they bleed- you can see red-red coming out of them!” they chorus. Indeed, according to the blurb on the lid of the game, image memory has been increased by 33% for awesome graphic resolution… The game has 12 new 3-dimensional moving zones to “keep you jumping”. They include… pits, acid pools, wastelands, the works.

There’s an entire stable of thoroughbred toughies at your finger-tips… They include Shang Tsung, a sorcerer who can morph… into anybody; Liu Kang, a Shaolin champion; …the Unmasked Ninja, Sub-Zero who has the ability to freeze his opponents; Cyrax and Sector who are robots; Kabal who has this special talent with knives; and Night Wolf… whose shaman powers cause bows and arrows to appear from nowhere… Robots make great fighters because they go about their job of destruction with a machine-like efficiency. Besides, they do not bleed. When they are beaten, only oil, great blotches of it, fall out. So you can beat them up right good, and feel quite clean about it…

Since the world of Mortal Kombat has little time or use for genteel conduct, how are the women portrayed? …The women are hard as nails, recalling all the hateful witches of classical and popular western mythology- the Medusas and the Catwomen. They are as tough as their male counterparts, and built to match, with bulging biceps and triceps. And like the robots, you can smash them without a qualm. Of the 14 characters in this game, three are women: there is purple-clad Sindel; Sonya, an all-American girl as close as it is possible for a female Schwarzenegger to be; and Sheeva, a huge ogress, a total beast who has green blood spewing out of her to prove it. So go on, “finish her” urges the legend that appears when she is being done to death… In this world, the women get as good as they give. Interestingly, women can only be treated like this if the feminine aspects of love, tenderness, caring are banished from the virtual world, and women become men by proxy.

Like numerous other video games of this kind, Mortal Kombat reflects the times, and provides clues to the future. For one, it is essentially an amoral world. Much like its treatment of women, it has little patience with concepts like good and evil… You could be a good guy or a bad one, the only thing that really matters is the win. Watch an 11-year-old at play, and you can see the desperation on his face to get on top of his opponent. Says one, “When he is under my control, I feel okay. I hate it when I can’t kill him…” Ah, the thrill and skill of the kill. It’s a familiar enough leit motif in human civilisation, but now it’s given a further refinement and brought home right into the heart of the future- the mind of the child.

In 1994, Marina Warner, in the Reith Lectures on the myths of our times, tried to lay a finger on the fatal flaw of this enterprise. Her point is simple: this entire project of selling mythic figures in the arenas of contemporary culture- the TV channel, the computer game, the toy shop- play on vulnerability and rivalry of and between people…

This is the winning icon of the age: the psyched up, muscular Mega Man. And, not quite surprisingly, the Atlanta mascot reflected the change. For years, Olympic mascots were cute, cuddly tigers, bears and ducks. For the first time you had a “nothing” to represent the spirit of the Games. True, Izzy or Whatizit, the official mascot of Atlanta, was commercially very successful, accounting for an estimated quarter of retail sales goods licensed by the Olympic Committee. There were Izzy stuffed toys and Izzy warm-up jackets… but ultimately what was it? An image generated on the computer screen of senior animation director of Designfx, John R. Ryan. As Kevin Sack commented in The New York Times, “Nothing seems to reflect Atlanta’s tendencies toward soulless design and hyper commercialism than this computer-generated morph.”

Atlanta may seem a good way away from Alleppey, but no longer. What happens out there is here in a cyber-second. Consequently, the paranoia of the West becomes ours, just as their monsters become ours. It is a bleak vision generated by a capitalist society past its prime. And as it brings forth its demons, its desperadoes and its despair, all of which suitably marketed and given a dollar value of course, it also perpetuates itself…

3B. Virtual Play India Today magazine, December 12, 2003 EXTRACT:
Interactive games are pushing the limits of experience as hardcore gamers get into the skin of super heroes to become part of the story line and action, often borrowing their attitudes in real life. By Sheela Raval

Picture this. A group of young Mumbaikars land up in an ancient house and decide to throw a rave party only to find them-selves being hunted by killer zombies. What follows is a lot of shooting, explosions and blood and gore. Outside, the rain is belting down, the perfect setting for The House of the Dead. For the uninitiated, this is not a scene from a Bollywood rip-off of Harry Potter. It’s just another LAN (Local Area Network) party in Mumbai suburbia involving hardcore computer gamers.

LAN parties are the hottest fad among Indian gamers. A group gets together at a house, carrying loaded state-of-the-art computers, consoles- video game systems consisting of the xbox and PlayStation- and plug and play-game devices to play out their fantasies. As did the host of The House of the Dead party, Hritul Gandhi, who played cult icon Clint Howard in the film… Says Gandhi, “It’s a great kick to live the screen life of my favourite Hollywood action men.”

Gandhi is part of the growing and fanatical world of interactive gaming community in India. Superheroes from comics, books, and Hollywood movies have been turned into virtual reality computer games, and gamers can literally get into the skin of the characters and become part of the storyline and action. Adam Malvi has just turned nine, but he is already hooked on video games. Each day, he cannot wait to get back from school and settle down at his PlayStation 2 console, and transform himself into Spiderman, Superman, or his favourite Harry Potter. “I can perform even better stunts,” boasts Malvi.

Today’s games are a huge technological leap with different mediums of entertainment merging as never before. From books (Splinter Cell and Harry Potter), comic strips (Spiderman, Batman, Hulk), to the latest movies (James Bond, Matrix, Black Hawk Dawn, Charlie’s Angels), there is a high-tech game for everything. What’s more, the trend is now in reverse, with games being adapted into movies (Tomb Raiders, The House of the Dead, Devil May Cry). Says Jayant Sharma, chairman of Milestone Interactive Software Ltd., a pioneer in video games distribution and marketing in India, “Genre crossovers, particularly from movies to games and from games to movies are the most happening and lucrative thing.” The latest market survey on the gaming industry conducted by a private game developer in India reveals that computer games are no more just software that entertain, but, like movies, evoke emotions. A case in point is Manan Bhanushali, 21, who started playing games at the age of 12 and has some 2, 000 games with the latest consoles. His latest obsession is Matrix Reloaded where he performs mind-bending martial arts and insane driving stunts. For Bhanushali, the experience becomes so realistic and compelling that he often adapts the attitude and tendencies of the characters in real life without realizing it.

The popularity of movie games was evident when Delhi-based Cyber Multimedia Ltd. launched the first Spiderman CD in India before the release of the film and sold 1,000 units. Post-release it sold over 10,000 units. So was the case with the second Harry Potter movie where they sold 1,000 units before and 5,000 units within two months of its release.

3C. Matrix Reloaded Nischintha in The Hindu, December 31, 2003 EXTRACT:
Once upon a time, an ingenious young engineer, who was an employee of the Sanders Association, (a company that manufactured military and airborne electrical equipment), undertook an assignment that involved constructing a TV set and manning its composite works. He often dreamed of fabricating a TV set that was singularly different from its run-of-the-mill counterparts. His recurrent dream impelled him to mastermind the Flying Spot on the screen. It took no less than a generation for this programme to evolve into the Ping-Pong game! The man made history. This man was none other than Ralph Boer, the indomitable father of videogames.

In the 1970s and 80s, fierce competition raged between players in the gaming industry. These wars churned out four major companies- Nintendo, Sony, Microsoft, and SEGA. The stupendous advancements of these corporations in the late 1990s continue into the early 2000s, swelling the ranks of astounding invasions of satellite communications, mobile technologies and media convergence. [The article goes on to detail the various currently popular games, pricing, stockists, etc.]

3D. Video games can make children fat, aggressive Economic Times March 3, 2004, Peter Starck EXTRACT:
Stockholm, March 2: Video games can make children fat, and in the case of violent games popular among teenage and younger boys, aggressive and even criminal, Swedish experts said. The games industry… is dominated on the hardware side by Microsoft’s Xbox, Sony’s PlayStation, and Nintendo’s GameBoy and GameCube consoles. Electronic Arts, Nintendo, Activision, and Take-Two Interactive Software are among leading games title publishers.

Take-Two’s Rockstar unit’s Grand Theft Auto*- a game condemned as “horrendous” by former US Democratic presidential hopeful Joseph Lieberman- is among titles mentioned by a Swedish television documentary “Deadly Game” in connection with violent youth crimes. “It’s concerning because they (video game players) are rehearsing scripts of behaviour that will possibly play themselves out in real life,” Michael Rich, a member of the American Academy of Pediatrics who has studied the effects of the entertainment media on the physical and mental health of children, was quoted as saying in the 45-minute documentary. *Grand Theft Auto: Vice City, see article on RPGs, page 32.

3E. Monitor children’s computer games New Indian Express, December 13, 2005 EXTRACT:
Cologne, Dec. 12: Parents need to keep a close eye on how their children play computer games, according to researchers in Germany. Intervention is advised if the parents sense that their children are excessively fascinated with computer games in general, or where there is strong preference for violent titles. This kind of monitoring is more important than youth protection legislation or government bans of individual computer games. The recommendations came from Juergen Fritz, director of the research focus group at the Technical College of Cologne… [He] personally views excessive computer gaming as much more problematic than playing so-called “Shoot ‘em up” games. In the former case, “the computer gamer remains in the virtual world,” Fritz explains. This comes at the detriment of real life social contacts and can lead to sloughing off duties and tasks like schoolwork, he says… “It should be remembered that the triggers are not always immediately recognized: “Excessive gaming or playing of violent games are only symptoms of social difficulties that lie behind it.” Children often select this path as part of a yearning for success, particularly when success is elusive for them in real life. If the gaming behaviour takes on an addictive shape, the only way out is a clear break, says Fritz. Parents should set time limits or come to terms on forgoing the games completely…

3F. Internet games a spell on teenagers M. Aaarthi Latha, Deccan Chronicle February 6, 2006 EXTRACT:
Recently, a list of the top ten Internet games was released, which goes to prove how much teenagers are addicted to these games. Every teen who has a computer at home is sure to be glued to the machine playing these games, or at a friend’s place or an Internet centre. But what makes these games so addictive? “Most of these games give you a high, especially the Helicopter and other battle games where you have obstacles which you need to overcome. Once you get started, you don’t feel like quitting and keep going. After some time you master the game and challenge others to play against you,” says D. Thilak, a school student.

The Top 10 addictive Internet games:

Mini Putt 2; Bejewelled 1 and 2; Text Twist; Gold Miner; Pinball; Boneless Girl [“watch her tumble, watch her fall…”]; Helicopter; Soccer Ball; Kitten Cannon [“a little violent, a little bloody, but irresistible. You’ll be on your knees hoping the next trampoline takes your kitten another 100 feet”]; Spank the Monkey [“tops the list with its game winning music”].

“If I don’t play a game on the Net once a day, I go crazy. My hand starts itching. I make sure I play one game as soon as I come back from my tuition,” says 15-year-old Bharani Kumar. So for all those who feel left out and want to join the band-wagon, go ahead and log on to www.addictinggames.com to find which game suits you.

3G. Students find new ways to score marks Avanthi Krishnan, Deccan Chronicle March 1, 2006 EXTRACT:
It appears that Gen X is seeking a little help from unorthodox sources to give them an edge… It may shock a few cynics but word is out that the new buzzword is magic. Spells are being cast to conjure up question papers, crosses are selling like hot cakes, and websites that deal with witchcraft have almost doubled in the last four months.

About 76% of visitors to these sites are said to be students in the age group of 16, who are seeking to improve their concentration and memory power, and are buying amulets and accessories convinced that they will help. A few teens even admitted going so far as to consult spirits through a Ouija board to find out if they will pass or fail. A popular website www.witchcraft-exposed.com reported 78 students from the 10th and 12th standards alone asked for spells to improve concentration, memory power, and show them “the white light”. Shambhavi Loraine, a noted yoga and tantra practitioner and author of Yogini says, “Kids today are aping the West. They watch their parents turn to witch doctors, shamans, spells and charms to improve their personal lives, so one really can’t blame the children if they follow suit. The Internet is another culprit.”

3H. Online adult games a hit with Gen X players Deepika Sriraman, Deccan Chronicle May 5, 2006 EXTRACT:
Welcome to the world of free online porn games which are currently doing the rounds among the city youth. Earlier, people used to spend hours playing Carmegadon and Age of Empires, but now they play Gypsy Glasses- a game where you have to buy funky goggles from the gypsy so that you can see people naked!

This concept is relatively new to India, and the craze is picking up fast. Some of the most popular games are Pussy or Meat, Hot Sex Puzzle, Wet T-Shirt, Chumps, Silicon Challenge, and Solitaire Bodies. Hentai Park is a favourite with older teens and people in their early 20s.

However the most commonly played are Tiki Party, where you have to move your canoe around, collecting guitars and avoiding obstacles like bugs and piranha to get the ultimate prize- a hot graphic of a naked girl; and adult jigsaw puzzles, which when put together become pictures of naked or fornicating people. Rahul, 22, a student, says, “These games are currently making waves in my circle. Solitaire Body and Strip Poker are my favourites…” The games are easy to play, and all the themes revolve around sex and nudity. Praveen, 20, a tax analyst and hardcore gamer, says, “I love playing online games, and I am a game addict.” As all these games are in the form of cartoons, parents have no idea about the adult nature of these games and many do not realise what their children are up to. These games are easily accessible on the Internet. Though the websites have a disclaimer and discourage warn under-aged people from entering, children might chance upon them and access them out of curiosity as they are advertised as pop ups on other sites. S. Alakappan, 21, a businessman, says, “Such games make perverts out of people. These sites should be definitely out of bounds for children. There should be strict Internet protocols governing these sites, and these games should not be free.”

3I. Online game testers earn more than Rs. 400 an hour Deepika Sriraman, Deccan Chronicle June 15, 2006 EXTRACT: With various gaming and software companies coming to India for research and development, the opportunity for gamers to earn mega bucks by being game testers for these companies is big. Clifford Perry, 20, a game tester, says, “The life span of a game is even shorter than the life span of a newspaper. There is a new game introduced in the market every minute, and it takes the same amount of time for games to go out of fashion. More than a thousand games are being tested every day, but there are very few gamers to do the job. That is why we get paid a lot to test these games.” Clifford gets an average of seven Euros (Rs. 400) per hour. “I play games for at least 5 hours a day and 25 days a month,” he says.

Companies like Phillips, UB Soft, Microsoft Gaming and the like, formulate games, test them in India, and only then release them in the international market. Many BPOs like Sutherland Technologies and Change Pod Technology also design games.

Basically these companies require gamers to test five major aspects of the games- sound, animation and graphics, special effects, game play, and design. They do not require the game testers to be highly qualified, but they have to be pros- in other words, hard core gamers. The job requires the gamer to play newly-formulated games until, they complete all levels.

Clifford participated in the Gamer’s World Cup that took place at Paris in 2001. Around 116 countries had participated in the competition and India stood 15th. When it comes to popularity, Europe is the main market for games, followed by Japan, Philippines and China. India is in the transition stage when it comes to gaming. Pune, Chennai, Bangalore and Ahmedabad are the top four gaming cities in India.

3J. Indian players will dominate gaming market Pallavi Priyadarshini, Deccan Chronicle June 15, 2006 EXTRACT:
Online gaming is at its nascent stage in India, but with the introduction of newer technologies and café culture catching up with youngsters, Indian players are soon going to be a dominant force in the global online gaming market. Level Up Games, distributor of the immensely popular Asian MMORPG (Massively Multiplayer Online Role Playing Game), Ragnarok, has launched their latest offering, Gunz- The Duel for online gaming enthusiasts. Venkat Mallik, managing director Level Up Games, India talks about it: “Gunz- The Duel brings to life fast-paced gun-fighting, swordsmanship and intense combat that one has seen in their favourite action flicks. You can create your avatar and jump into the arena to battle with thousands of opponents online. Through this we are also planning to create an online national gaming community which will also include many activities online and players will be ranked nationally… Though this interactive entertainment is growing exponentially in India, it is currently facing challenges in terms of infrastructure. MMORPG games are expected to… grow at an accelerated rate once PC and broadband Internet penetration levels increase… It sidesteps the problem of piracy. We don’t make money by selling CDs. It is an online game, and the player can play the game only by accessing our server, where they pay for the services provided, not the game.”

3K. Game Icon – The Under-20s Play Serious Cyber Business Economic Times, October 15, 2006 EXTRACT:
At 19, Dhruv Mody quit his B.Sc. studies in college to become a full-time professional gamer. That was last year after he won the India round of the World Cyber Games [WCG].

It took him to the world championships in Singapore where some 70 nations were participating… At this year’s WCG India, Dhruv lost to Arun Singh Ravi who’s studying for his third year B.Sc. Dhruv didn’t get worse. Arun was just a lot better. Arun is the “Need for Speed - Most Wanted Champ” [NFS] in India… and is off to Monza, Italy, for the world championships… Dhruv and Arun are part of what Reliance World CEO Sarup Chowdhary calls “power gamers” who are keenly looking to make a living out of what they started off having fun doing. Take Ben Varghese, who is part of WCG India’s CounterStrike team headed for Italy. Ben’s practising 5-6 hours everyday at a cyber café- that’s about Rs. 150 a day, but he doesn’t need to borrow from his mother. As a first year B.Com under-grad, he’s already earning from gaming- he organizes game events, and also earns when he wins a ‘tourney’…

Ben played CounterStrike at the Electronic Sports World Club in Paris a few months back, and then at the Code 5 event in China. After college, Ben will be taking up an animation course and setting up a gaming event company.

Gaming’s getting serious with the under-20s group, and they think nothing about bunking college or giving up studies for it. Though earnings aren’t even a tiny fraction of what international gamers earn, it has a future, gamers aver.

What’s more, there are new kids coming into the gaming arena and toppling some of the old ones. Sagar Vaishnav, second year BMS, bunked college to play 16 hours a day till his “eyes were bleeding”. It paid off. He beat two times WarCraft champion Nikunj Bansal, who’s been an icon of sorts among WarCraft players…

Samsung, which sponsors WCG, feels gamers are getting smarter… Other companies targetting gamers also report a rise in interest. Says Naveen H., national manager, gaming, Sify, “Gaming’s definitely becoming very popular. The numbers for our MMORPG [see 3J] game A3 are going up daily- from 100 people registering daily in the first quarter, the numbers have gone up to 200 per day. This is without promotion, and through pure word of mouth… About 65,000 people are paying Rs 250 per month to access A3. Many of them practise about 4-5 hours in a day to achieve Knighthood, which you can achieve only after you reach the 50th level, that’s roughly about 50-75 gaming hours spent for sure.” If you need more proof that gaming’s caught on, here’s one more. A CounterStrike national contest held by Sify recently saw 300 teams reach league level, that’s 1,500 gamers in all. It’s still just the beginning in gaming. Mr. Naveen notes that the number of gaming hours is increasing steadily compared to the browsing hours in Sify’s internet cafés. Which is why Reliance World, with cyber cafés or Web Worlds in 105 cities and 240 stores has all its 5,000 PCs equipped with high quality RAM and graphics cards for gaming. Not quite content with that, they’ve partitioned off some sections, since gamers do tend to get rather noisy… and could disturb the browsers. Now even that’s not enough. “We’re now planning standalone gaming zones for this growing community,” says Reliance World’s Chowdhary. Their target is the beginner. So if you’re one, you better watch out.

4A. Neo Realism Outlook magazine, July 14, 2003
Cyberpunk postmodernism, classicism, Judaeo-Christian messianism, Zen, False Consciousness, leather.

That’s THE MATRICES. By Sandipan Deb [The three films of the MATRIX* trilogy, directed by Andy and Larry Wachowski were released in 1999, 2001 (The Matrix Reloaded), and 2003 (The Matrix Revolutions)] EXTRACT:
“Rarely has any film been studied and analysed, its meaning and subtext debated, as much as… the Matrix movies… with their many-layered meanings, their slippery allusions to everything from Zen to Alice in Wonderland, they have displaced 2001: A Space Odyssey [Stanley Kubrick, 1968] and Blade Runner [Ridley Scott, 1982] as the ultimate cult films for sci-fi fans, wannabe philosophers, and of course, computer geeks. They have been subjected to every sort of analysis possible: Christian, Marxist, nihilist, postmodern, and of course, fashion…” *see also pages 33, 34

To supplement Father Alfonso Aguilar’s analysis [see pages 32-35], I reproduce here some information from this article:

The films purport to answer questions concerning “free will and destiny, the nature of reality, the purpose of life, the meaning of all creation, faith and salvation”. Intelligent man-created machines enslave all mankind “except for one secret human settlement, Zion” [one of the female characters is named “Trinity”] in “the Matrix, a computer-generated virtual world (which looks just like ours”. A few rebels escape, and “make it their mission to destroy the matrix, defeat the machines and return humanity to real life. They believe a prophecy that a man, The One, will come and liberate humankind. So they find Neo (Latin for New, anagram of One) and open his eyes to the actual state of affairs. At the end of the first film, Neo achieves enlightenment, that is, he understands the structure of the matrix (the nature of reality), and as a result develops certain superhuman skills inside the dream world, like the ability to fly. The second film takes Neo deeper into the purpose of the matrix and ends with Zion and the machines poised for a final war that could wipe out all human life… By cracking the Creation Code, man can exert free will as Neo seems increasingly capable of… [But] Neo is destined to be the Messiah. He has no choice about that. And as the conversation between Neo and the Architect (the human projection of the software that built the matrix) at the end of Reloaded makes it clear, their destiny was written into the matrix’s computer code… Neo is a bug in the system, but a bug that the Architect deliberately put in.

“The first matrix the Architect built was… a perfect world ‘where none suffered’. [But since] ‘human beings define their reality through suffering and misery’ …the matrix was redesigned to reflect this. There seems to be a Garden of Eden allusion here… Is Neo then Lucifer since his mission is to bring ‘knowledge’ to mankind and subvert the Architect, the God figure? But the films abound with allusions that link Neo to Christ. Plus the Wachowskis have admitted their Buddhist influence, so with his monk-like look and expertise in Oriental martial arts, Neo could also be Bodhisattva. The films revel in these riddles and paradoxes. Morpheus is named after the Greek god of dreams [there is Oracle who dispenses mystic advice] but is the one who wakes Neo from his dream. The traitor Cypher’s real name is Reagan. The evil Merovingian is named after a French dynasty which claimed to be descended from Christ… The current Neo is the sixth Neo, the current Zion is Zion 6.0! Reincarnation, avatars, cycles of creation… endlessly debatable allusions…”

4B. Matrix trilogy on Imax draws huge crowd Sunil Rajanala in Economic Times, November 7, 2003. Hyderabad
While the war between man and machine reaches a crescendo in the final explosive chapter of the Wachowski brothers’ trilogy “The Matrix Revolutions”, it is the Imax experience blended with the Indianness in music that is drawing crowds to Prasad’s Imax, South India’s only Imax movie theatre. Though “Spirits of the Universe” and “Navras” are centrepieces of the music score, it is the prayer for enlightenment in Sanskrit choral chants that spells the essential message of the movie- Let peace prevail everywhere. As the credits roll out at the end of the movie, the Sanskrit chants Asatoma sadgamaya, Tamasoma Jyothirgamaya, Mrithyorma Amrutangamaya [from the Brihadaranayaka Upanishad] reverberate.

The Indian contribution does not end with the music alone. When Neo is caught in a crisis, he turns to one little kid Sati (played by Tanveer Atwal) for help. In fact, the core plot involves Neo taking philosophical advice from Sati’s Indian parents, Ramachandra and Kamala, on how Karma and love score over evil. [EXTRACT] [The Chennai edition of Economic Times [Madras Plus], November 8, 2003 carried an article, Can’t follow the Matrix by Brahmma Samanth]

OVERDUE WARNING! FAIRY TALES, FANTASY, AND THE SHOCKING REALITY

This article was snail-mailed to me from Australia in Dec. 2004 by The Evangelical Sisterhood of Mary www.kanaan.org

Witches, sorcerers and ghosts from the world of legends and fairy tales have always belonged to a sinister realm. Dragons and monsters used to be symbols of evil. In spite of the thrill and fascination with the eerie plots, everyone cheered when the fictitious hero had escaped from evil’s grip and, in the end, good had overcome evil. Sadly, those days are in the past.

The battle between light and darkness has been waged throughout the centuries in individuals’ lives and on the stage of world history. But, in recent decades, we have witnessed a growing inability to distinguish between light and darkness, good and evil. This deception continues today in ever new variations and is now aimed at our children in the once safe havens of their homes and schools.

Witches, sorcerers and devils have become a part of many children’s parties. The monsters that would once have inspired fear have become favourite toys.

A museum extended invitations to young and old alike for a witches’ party: “Myths, Fairy Tales and Moonlight – the public is invited to participate in a witches’ dance… hikes under the full moon will be followed by a witches’ banquet… no inhibitions …great new ideas for company parties.” Hell has lost its dread and become entertainment…

[This four-page pamphlet deals with Halloween and Harry Potter, subjects of other articles from this ministry]

A SHORT NOTE ON HARRY POTTER

While researching my articles I had surveyed Chennai toy stores, and I came across this Harry Potter computer game called “Be Harry Potter” [price, Rs. 1299]. The blurb on the cover reads, “As you learn to ride your broomstick, play Quidditch and participate in exciting spell challenges, become skilled at magic spells, and prepare yourself to face ‘you-know-who’.” Fantasy to the extent of getting ‘into the skin’ of the character.

There was “Levitating Challenge” [price, Rs. 3999]; and Hogwart’s 3-D game, “the ultimate in spell casting and magic” [again for Rs. 3999] would get your child his very own magic wands, flying brooms, owls, potion cauldrons, etc.

A Hogwart’s Wizard Gear Dressup set comes with “pointed wizard hat and magically expanding wand” for Rs. 999.

And you could pick up a Coloring Kit for Rs. 350, a “starter” set for Rs. 499, 550-piece jigsaw puzzles for Rs. 599, a “monstrous 3-headed dog” for Rs. 799, and a Slime Chamber Playset with “a giant slime-oozing snake” for Rs. 1499.

Prisoner of Azkaban, the third novel in the Potter series, was the winner of the 1999 Whitbread Children’s Book of the Year award. And, this is what reputed newspapers had to say about the book(s):

“Children gripped by… JK Rowling’s books will undoubtedly be hooked again.” The Daily Mail

“JK Rowling has woken up a whole generation to reality.” The Times

“Spell-binding, enchanting, bewitching stuff.” The Mirror

Tie-in books were aplenty, for example:

The Sorcerer’s Companion- A Guide to the Magical World of Harry Potter by Allen Zola and Elizabeth Kronzek [price, Rs 600+]. It introduced you to everything from Astrology to Zombies- Banshees, Dark Arts, Trolls, Werewolves, Vampires…

Says the pamphlet of The Evangelical Sisterhood of Mary, “It is common knowledge that whoever wins the kids, wins the future… Each of the films based on the [Potter] books has been a box office success. For the generation of children who are being influenced, it is very sad news! …Although we are led to believe that the magic formulas and proclamations in the Harry Potter books are fantasy, their constant repetition is a cause for concern. This indoctrination leads to deeper involvement with the occult. Children’s hearts are easily captured…

“There is a real battle going on in the spiritual realm. Mother Basilea Schlink Ph. D. [late founder of The Evangelical Sister-hood of Mary] addressed this subject in her publication New Age- From a Biblical Viewpoint, ‘New Age philosophy aims at reconciling all opposites: science and occultism are placed on a par. All ethical values collapse. Good and evil no longer exist. All is one.” …In the old fairy tales, good triumphed over evil. Not so with Harry Potter where evil is overcome by evil. Good and evil are so subtly mixed-up, that they no longer can be distinguished and all absolutes are done away with…

Harry Potter is in the school of the one whom Jesus described as a liar and murderer from the beginning (John 8:44). Should our children attend this school? …We know of specific cases where the Harry Potter books and films have cause serious harm to children. One child wrote to Harry Potter with his own blood; another heard voices giving him evil commands. Is it any surprise that anxiety, sleep disturbance and behaviour disorders are increasing among our children?”

Harry Potter is just one of many popular occult and New Age subjects in the toy store. For example, I also found the Diagon Alley Board Game, “A magical race of spending, scheming and spell-casting. Use wizarding money to fill your trunk and win. Wreak havoc with spell cards along the way”, [price Rs. 1399].

Deprogramming Your Kids by Taffi L. Dollar, Changing Your World magazine, October 2003
Don’t wait until your children “come of age” before you program them with God’s standards, says Taffi, wife of televangelist Creflo Dollar. My husband and I have three daughters, Jordan, Alex and Lauren… We have to be on guard all of the time to ensure that nothing ungodly creeps in and ruins what Creflo and I have invested into our kids’ lives… Hellish children are not born; they are developed. Creflo says that kids are like computers- what you allow to be input into their lives will determine their output or lifestyles… You can also think of children as human televisions. Just as a television can be programmed with a remote, kids can be ‘programmed’ by influences- good and bad. Whatever is seen on the ‘screen’ of their lives is a reflection of what has been programmed in them. It makes you wonder who or what is holding the remote that is programming and controlling your children… I make it a point not to expose Jordan, Alex and Lauren to all of the junk that is in the world. No demon-possessed person or system is going to control these kids. That’s why I don’t base my parenting on what other parents are doing or on what they allow in their homes…

In today’s culture, television, radio, magazines, movies, the Internet and other media have a tremendous effect on young people. The toys they like, the video games they play, the movies they watch, the clothes they wear and the way they speak and act are a result of influences… Make no mistake. The media is out to influence your children. From cartoons to movies, advertising agencies get paid big bucks to shape the mindset of this generation… Comic books and video games are not like they used to be 20 years ago. Some cartoons are full of violence, profanity, rebellion and nudity. What do you expect from popular culture? Something is wrong when a cartoon is as raunchy as an adult pornographic video or magazine.

Even secular music videos encourage fornication, drug use and rebellion… A passive parent’s attitude is ‘Anything goes just as long as no one gets hurt’. That’s not godly… Your job is to de-program him of the world’s ungodly influences before it is too late. Keep in mind what Proverbs 22: 6 says, “Train up a child in the way he should go, and when he is old, he will not depart from it.”

THE LAST WORD: Sexually Suggestive Star Wars Candy To Be Marketed To Children

http://www.landoverbaptist.org/news0502/toy.html
The new Star Wars movie isn't even in theaters yet, and already George Lucas is up to his usual hijinks. Our lone Christian mole (who has been working undercover at the Skywalker Ranch in California) informed us that Lucas is planning to re-release the disgusting Jar Jar Binks candy sex tongue toy he created a few years ago in his secret laboratory. The self-contained private laboratory where Lucas performs evil experiments with miniature characters from his Star Wars films is located one mile below the surface of the earth, directly under his Skywalker Ranch. "When that pervert unleashes those demonic candies on this world again, expect a public outcry so loud that Christ in Heaven will drop a handful of sinners He was about to toss into Hellfire to cover His ears for the noise! Glory to God!" said Pastor Deacon Fred. "We intend to stop this depraved atheist maniac before he turns everyone in America into a homosexual!" The Jar Jar Binks candy sex toys contain a 10 inch push-up tongue made of strawberry flavored candy. "The tongue is shaped like a male sex organ," reports one Pastor. "It is hard, and has a flushed red color, suggesting a youngster wrap his or her mouth around a fully aroused genital. Parents across the country are once again going to start purchasing this 'innocent' novelty for their youngsters, completely unaware of it's demonic nature."

After the first Star Wars film was released, one innocent Christian mother brought the toy home for her 3 year old son. She had no idea what it was, because the demon's mouth was closed when she purchased it. She turned her head for an instant and when she looked back and saw her young son sucking on Jar Jar's tongue, she fainted on the spot. It took a team of four paramedics to bring her round. The boy was punished, and the candy destroyed.

"This toy was created for one purpose, and one purpose alone!" says Pastor Deacon Fred, "That is to train a generation of children in the ways of carnality! One need only glance at the toy to see it's true intent! If you can't see it, then you are just as perverted as this so-called director, George Lucas, who is really nothing more than a mad-scientist! As an institution ordained by God it is our responsibility to expose this Christian Nation to the absolute truth!"

As we intend to do with the release of each Star Wars film, we ask you to please use the list below to contact National toy stores, and toy distributors. Tell them that you will no longer shop in their sickening, disgusting, perverted stores until the abomination is removed from the shelves! Tell them they have push-up candy sex tongues for sale and you won't shop there until they take them off the shelves!

Update: Glory To God! Because of our Christ-Like efforts, Wal Mart has decided to remove the demon from store shelves! We would like to thank concerned Christians everywhere for joining us in this campaign against pornography! See the letter our Pastor received: “Dear Sir, I am sending you this letter in regards to the email we got about the Jar Jar Binks Candy tongues. I am very sorry you feel this way about this product & I would like to know the store location that you shop at. If you could provide me with the address, city & state of the store I will call the store & have them pull the product. Thank you for your time.” Carolynn Hayes, Wal-Mart Stores, Inc. Impulse Merchandising, 501-XXX-XXXX XXXXXXX@wal-mart.com

The Landover Baptist Church would like to thank Mrs. Hayes and Wal-Mart for taking a stand against George Lucas and his Demonic attempt to corrupt youthful innocence. As of this day, all Wal-Mart stores in Iowa have had the candy sex tongues removed. Mrs. Hayes' number is available to any bold Christian who would like to call her -upon request.
