[image: image1.jpg]i METAMORPHOSE

I
A Catholic Ministry for Exposing the Truth about Alternative Medicine, the Occult in Reiki &
Pranic Healing and Orlental Spirtual Exercises of the New Age Movement
" queries and detailed information, please call on MICHAEL PRABHU.

MICHAEL PRABHU, #12, Dawn Apartments, 22, Leith Castle South Street, Chennal 600 028, INDIA.
inet website : wiww.cphesians-511.net

FROMDARKNESS TOLIGHT Phone : +91 (44) 24611606, ~e-mail : michaclprabhu@vs

FEBRUARY 4, 2017
Harry Potter
Marcia Montenegro
The Next Stage in De-Christianization of Fairy Tales?
Michael D. O’Brien’s Continued Critique of Harry Potter
https://zenit.org/articles/the-next-stage-in-de-christianization-of-fairy-tales/ EXTRACT
Combermere, Ontario, December 20, 2001
Could Harry Potter’s world of wizardry entice its young audience into the occult?
Maybe, says Michael D. O´Brien, the author of “A Landscape With Dragons: The Battle for Your Child’s Mind” (Ignatius Press, 1998) and a pointed critic of the Potter phenomenon.

Here, the Canadian writer and Catholic father of six continues his second ZENIT interview on the enormously popular J.K. Rowling novels.

[…]
I urge your readers to visit the CANA Web site, where Marcia Montenegro, a former occult practitioner, outlines in great detail the close relationship between the “fantasy” magic of Harry Potter´s world and the world of real witchcraft and sorcery. Montenegro has done painstaking and well-documented research on this aspect of the series.

NEW AGE-MARCIA MONTENEGRO
http://ephesians-511.net/docs/NEW_AGE-MARCIA_MONTENEGRO.doc
TESTIMONY OF A FORMER ASTROLOGER-01 MARCIA MONTENEGRO

http://ephesians-511.net/docs/TESTIMONY_OF_A_FORMER_ASTROLOGER-01.doc
Harry Potter
http://www.christiananswersforthenewage.org/AboutCANA_FAQs2.html EXTRACT
By Marcia Montenegro
Q. There is nothing wrong with breaking rules and lying in the Harry Potter books because Harry is fighting evil. After all, many people lied during the Holocaust to save Jews who were being sent to the death camps.

Harry usually lies for his own pleasure (going to Hogsmeade) or to get out of trouble. He even lies to his friends Lupin and Hermione. He also cheats on the Triwizard Tournament. None of these lies are justified. Harry rarely is punished or suffers for his wrongdoing. For Harry and his friends, the ends justify the means. See the Harry Potter articles on this site where this is documented from the books.

Q. Why is it so wrong for Harry Potter to lie or disobey? After all, everyone has done this!
Yes, everyone has done this.
But lying or doing something wrong, then regretting it or suffering the consequences for it is one thing, while lying or doing something wrong and getting away with it, or not regretting it, or not suffering the consequences, is a totally different thing. To have a hero in a children's book who lies and does not deal with the consequences is a dangerous teaching for children. In fact, in the Harry Potter books, Harry is sometimes rewarded for lying, cheating, and disobedience. Sure, kids will love this? They don't want rules and would love to get away with wrongdoing with no punishment. Children might eat ice cream for supper, stay up all night, or wander the streets if not restrained. Does that make it okay? Having a boy who gets rewarded for doing something forbidden and dangerous as an example only encourages the idea that it's okay to get away with doing wrong.

Q. If you are concerned about Harry Potter, then what about Cinderella, Snow White, Sleeping Beauty, and other fairy tales?

None of these fairy tales, as told in today's popular versions, endorse the study and practice of the occult. None of them depict heroes or heroines who consistently lie, act in mean-spirited ways, or seek revenge. None of them depict the central character studying occult arts.
Q. How are Tolkien and Lewis different from Harry Potter?

This answer cannot address all the differences, but will address some of the main ones involving the occult. The characters in Tolkien who have powers have them inherently; that is, they don't learn them through occult study or methods. Also, these characters, such as Gandalf, are not human but are part of angelic type beings created by Tolkien. The use of these powers is not a central focus in either Tolkien or Lewis, and their central characters do not practice the occult. I see no parallels between the references to Gandalf's powers and to the active and ongoing study of real occult practices present in Harry Potter. Harry is learning divination - including astrology, arithmancy (a type of numerology), spell casting, and potions. These things are not fictional nor are they fantasy; they exist today and information on how to learn and practice them is easy to find. Furthermore, there is a moral center in both Tolkien and Lewis that is lacking in Harry Potter. In Tolkien, in fact, one of the themes is the corruption of power as seen in the contact Bilbo and Frodo have with the Ring. Their desire to use the Ring's power pulls them toward evil, and the Ring corrupts character; therefore, the central characters develop integrity and character in resisting the temptation of the Ring. In Harry Potter, we see Harry increasing his power through knowledge of spells and magick in order to fight Voldemort. In Tolkien, the heroes must resist the use of power; in Harry Potter, it is sought after and admired. Additionally, in HP, the power is tied into actual occultic practices, and the source of power for both Harry and Voldemort is the same.

It is my view, as a former Literature major and as one who has read and written stories and poems since quite a young age, that the literary quality of both Tolkien and Lewis far surpass Rowling. In fact, the differences are so great, I find it difficult to even compare them.

For a more detailed look at a comparison between Harry Potter, C. S. Lewis' Narnia series, and Tolkien's books, see Harry Potter, Narnia, and The Lord of the Rings: What You Need to Know About Fantasy Books, Movies and Games by Richard Abanes, available from Amazon, Christian Book Distributors and other book outlets.

Harry Potter, Sorcery and Fantasy http://www.christiananswersforthenewage.org/Articles_HarryPotterSorceryAndFantasy.html
By Marcia Montenegro, June 2000
Harry Potter is a character in a series of books written by J. K. Rowling about a young boy who discovers he is really a wizard, in other words, a sorcerer. Four books have come out in the Harry Potter series, with 3.8 million copies of the fourth book being released in the U.S. on July 8, 2000. Worldwide, 35 million copies of the first three books are in print, with about half of total sales in the U.S. ("USA Today," 6-22-00, p. D-1). The first book, Harry Potter and the Sorcerer's Stone, was released in England as Harry Potter and the Philosopher's Stone. The "Philosopher's Stone" is part of the lore of alchemy and medieval sorcery, and was supposedly a stone which could be used to turn base metal to gold, and was the Holy Grail of sorcery (Bill Whitcomb, The Magician's Companion, St. Paul: Llewellyn, 1994, pp. 351, 485, 527).

Rowling has been hailed as a clever, imaginative writer whose books have enticed children into reading again. This is no doubt true. However clever or imaginative the stories are, they do center on a character who is learning the arts of sorcery and witchcraft. One defense, or minimization of the sorcery in the Harry Potter books, is that the stories are just a normal part of a child's fantasy world. Tolkien and C. S. Lewis are often brought up as examples. But are Tolkien and Lewis the standard for discernment? Even so, Lewis did not endorse the occult. And if Tolkien did, does that make it okay? (When I was an astrologer, my witch clients and friends loved Tolkien, by the way). Yes, Lewis and Tolkien wrote fantasy novels that included magical elements, but the question for Christians should be, is the fantasy (in any story) centered on the occult, and what does God say about the occult?

It is pointed out that Harry Potter represents good fighting evil, and therefore, in the context of fantasy, this is okay. These views, however, raise several questions: Is the sorcery and magic in Harry Potter just fantasy? If not, are fantasy stories using occultism as a model healthy reading? Is it Biblical to accept the use of "good" magical power if it is used to fight evil? Is there such a thing as "good" sorcery? Any popular children's book set in an occult environment offering a hero who practices the occult arts warrants careful examination and a Biblical response. Occult sources are used for this article to make the point that occultism is real and is part of a serious practice, philosophy and spirituality that is opposed to historic, Biblical Christianity.
Note to anyone practicing Wicca/witchcraft and/or sorcery who may read this article:

This article is not an attack on you as a person; it is an analysis of the practice of occultism as seen in the light of God's word. I myself was a professional astrologer for several years and involved in various forms of the occult. It is my genuine desire that you read this article and realize that while God condemns the occult, He has reached out to you in love and grace in offering you forgiveness and eternal life through faith in Christ. As you know, not all Wiccans, occultists, ritual magicians, etc., agree on occult concepts and definitions, so it is unlikely that everyone will agree with how I have presented occult views, although I have quoted from occult sources.

Sorcery and witchcraft are real

Although Harry Potter attends the Hogwarts School of Witchcraft and Wizardry, what is really being described in the book is sorcery. Sorcery and witchcraft in some cultures is the same thing. According to one source, "European witchcraft grew out of sorcery, the casting of spells and divination," (Rosemary Guiley, Encyclopedia of Witches and Witchcraft, New York: Checkmark Books/Facts on File, 1999, p.315).
Since there is no Hebrew word for witchcraft, some Bible translations will use the term "witchcraft" while others will use "sorcery." Rather than using a label, Hebrew describes the practices of what is translated by each culture as sorcery or witchcraft, such as using potions (or poison), incantations to spirits, communing with the dead, etc. Each culture and its language comes up with the label of witchcraft or sorcery according to particular cultural understanding and practices. [See Note A at end of article for further explanation].

Contemporary witchcraft, especially in the United States, is a form of religious Neo-paganism, and is not sorcery, which is an occult practice. Although varied in its beliefs from group to group, witchcraft and Wicca usually encompass the views of honoring nature as sacred, monism (all is one energy), polytheism (many gods), and pantheism (all is God/Goddess) or panentheism (God/Goddess is contained within the world). A well-known witch couple state that "The rationale of Wicca is a philosophical framework into which every phenomenon, from chemistry to clairvoyance, from logarithms to love, can be reasonably fitted," (Janet and Stewart Farrar, A Witches' Bible, Part 2, Custer, WA: Phoenix Publishing, 1996, p. 106). While witches and Wiccans might practice magick (occult magick is often spelled with a 'k') or cast spells, they would more likely consider it "white magick" and not sorcery. [See the CANA document on Witchcraft and Wicca for further information].

Those who practice sorcery may adopt some pagan beliefs, but do not usually identify with witchcraft. Contemporary sorcery is based on a belief of accessing and manipulating energy through various methods. There are those who practice ritual magick, an involved form of sorcery based on teachings going back to ancient societies. Some equate ritual magic with 'High Magic,' described in one book as teaching "how to reach one's personal genius, the Guardian Angel who watches over each individual life and who is waiting faithfully and patiently to make man's every wish come true," (Migene Gonzalez-Wippler, The Complete Book of Spells, Ceremonies and Magic, St. Paul: Llewellyn, 1996, second edition, p 64). Many ritual magicians may also use some of the writings and philosophy of infamous magician Aleister Crowley, who died in 1947. (By the way, Crowley was not a Satanist, although some Satanists use him as a model and adopt his Thelemic Law, "Do what thou wilt shall be the whole of the law," allegedly given to Crowley by his Guardian Angel/spirit guide, Aiwass, [Guiley, 71-72]).

Magic is "the art of changing consciousness and physical reality according to will," and sorcery is "the manipulation of natural forces and powers to achieve a desired objective,"(Guiley, 212, 314). Another definition of sorcery is offered by Lewis Spence as using "supposed supernatural power by the agency of evil spirits called forth by spells by a witch or black magician (An Encyclopedia of Occultism, Citadel Press/Carol Publishing, 1996, p. 373). Here is a definition by a magician: "Magic is a collection of techniques, dating back 70,000 years, aimed at manipulating the human imagination in order to produce physical, psychological, or spiritual results," (J. H. Brennan, Magick for Beginners, The Power to Change Your World, St. Paul: Llewellyn, 1999, p. 44). This latter book, by the way, was given to me by a 14-year-old teenager attending a Christian youth group.

Highly respected (by occultists) ritual magician Donald Tyson states in his booklet, The Truth About Ritual Magick, (Llewellyn, 1994): " Ritual is a mechanism for changing all four levels of being: physical, emotional, mental, and spiritual" and "Through magic a channel of awareness can be opened between the spirit or Higher Self, and the ego or ordinary self allowing the Higher Self, which always knows who it is and what it wants to do, to direct and shape the ego, thereby restoring a balance to the emotions and improving health," (p. 20). We see that sorcery/magic is not just a practice, but has a spiritual context. A 16-year-old boy raised in a Christian home once quoted Tyson to me when discussing his "dabbling" in the occult.

An unnumbered page in the front of Tyson's booklet tells us that Tyson "devotes his life to the attainment of a complete gnosis of the art of magic in theory and practice. His purpose is to formulate an accessible system of personal training composed of East and West, past and present, that will help the individual discover the reason for one's existence and a way to fulfill it." Gnosis means knowledge, and usually implies an esoteric knowledge through which one gains spiritual wisdom. Gnosticism, the term for a religion which was one of the primary enemies of the early church, came from this word.

Crowley's definition of magick: "Magick is the Science and Art of causing Change to occur in conformity with Will," (as quoted in Whitcomb, 5). Whitcomb himself describes magic as "a way of creating the world," and "a pragmatic approach to changing the human psyche and, through it, the surrounding world," (6, 7). Sorcerers take their practice very seriously; it is no fantasy, but a very real part of the occult arts. [See Note B at end of article for further information].

Some of what is taught at Hogwarts could be part of either sorcery or contemporary witchcraft, or both: studying the movement of the planets, the history of magic, herbology, potions, spells, and charms.
Although it is valid to clarify witchcraft vs. sorcery, whether Harry Potter is called a witch, wizard, or sorcerer is irrelevant when looking at the content of these books to determine if they are appropriate for young people. Sorcery is nothing less than the attempt to replace God, since it is one's will that is primary in practicing sorcery. What must be examined are the ideas and teachings contained in the book. This essay is based on the first book, Harry Potter and the Sorcerer's Stone, which has more than ample material to discuss. [All quotes from the first Scholastics trade paperback printing, September 1999].
The philosopher's stone and alchemy

Central to the plot, and part of the title, is the sorcerer's stone, in actuality "the philosopher's stone," (title changed for books in the U.S. and France). The philosopher's stone is connected to alchemy, an occult practice that combined the exploration of minerals with Gnostic practices of sorcery seeking to turn base metal into gold, and through that, attain an inner spiritual transformation.
Alchemy is defined by one occultist as "the process of the transmutation and purification... of the soul via the discipline of purifying and combining physical materials and chemicals which are symbolic of spiritual transformations," and the Philosopher's Stone was a "metaphor for the illuminated mind," and the "First Substance from which all other metals derived," (Whitcomb, 485, 527).

Further descriptions of alchemy reveal its metaphysical nature: "High magic and alchemy are twin branches of the magical system known as Hermetism...," and "There is an intrinsic link between alchemy and the Kabbalah....Like alchemy, the Kabbalah sees three planes in nature -- the mental, the astral, and the material [...] Thus, the alchemist, a Hermetic magician, bases his physical and spiritual work on the Kabbalah, particularly the Tarot.." (Gonzalez-Wippler, pp. 61 and 63) The Kabbalah is too complex to describe here; suffice it to say that it is an occultic Gnostic perversion of Judaism which "is a complete system of symbolism, angelology, demonology, and magic" (W. B. Crow, A Fascinating History of Witchcraft, Magic, and Occultism, Hollywood: Wilshire Book Company, 1968, p. 82). The Tarot is a set of cards used for divination.

Rowling refers to Nicolas Flamel in the first Harry Potter book (103, 219) as the partner in alchemy of Albus Dumbledore, the headmaster of Hogwarts. Harry and his friends search through the library, looking for Flamel's name to see who he is (197-8) and finally read about him as the "only known maker of the Sorcerer's Stone" which can turn metal into gold and gives immortality through producing the "Elixir of Life," (219, 220). In Harry Potter, Flamel has achieved immortality because he is 665 years old (220).

According to Jacques Sadoul in Alchemists and Gold (G. P. Putnams' Sons: New York; 1970), Flamel was a "Fourteenth century French adept and Public Scrivener," (p. 243) and a key figure in the story of alchemy. An "adept" is a master of esoteric knowledge, including occultism. Flamel is also mentioned several times in the well-known Witchcraft, Magic and Alchemy, (Grillot de Givry, Dover publications, 1971, pp. 216, 349, 352, 360, 367, 378, 384) and in a book by the editors of GNOSIS Magazine (Richard Smoley and Jay Kinney, Hidden Wisdom, A Guide to the Western Inner Traditions, New York: Penguin/Arkana, 1999, p. 184).

Rowling's book mentions Flamel's wife as "Perenelle," and that Flamel and his wife are over six hundred years old due to Flamel's success with the Philosopher's Stone and discovery of the Elixir of Life, rendering him immortal (220). In Spence's Encyclopedia of Occultism, Flamel's wife is rendered as Petronella (there are probably several variations of this name). Spence states that Flamel first studied astrology before coming across a book with instructions and pictures of serpents which purported to be an occult book by an alchemist and magician named Abraham, circa 1400 (1-2); this led Flamel to further studies, finally achieving the ability to turn mercury into gold and the discovery of the elixir of life (162), just as it is stated in Rowling's book. Flamel gained a reputation as a magician and "his followers believed that he was still alive though retired from the world, and would live for six centuries," (162). Spence's book devotes over three pages to alchemy (9-12). If Flamel was a partner with Dumbledore, the fictional headmaster of Hogwarts, then that naturally makes Dumbledore a practitioner of occultism. Dumbledore is fictional, but Flamel and alchemy are part of the history of occult practices.

Sadoul quotes someone named Claude d'Yge at the beginning of his book, who cautions against seeing alchemy as entirely mundane or entirely spiritual, and urges instead to see that "Alchemy is but a symbol used to reveal by analogy the process of achieving ‘Spiritual Realisation' -- in a word, that man is at once the prime matter and the author of the Work -- let them pursue it with all their might." The "Work" refers to the "Great Work" of alchemy. Even more pointed is this description: "In essence, alchemy has to do with the liberation and transformation of consciousness. But it is a transformation of a very specific kind. One might say that the gold of the alchemists is the body of resurrection," which is a "divinization" and immortality of self (Smoley and Kinney, 192). Alchemy seeks to make man a god, one who can create and transform by his will, secret knowledge, and magical access to forces.

Sorcery is not a matter of mechanical actions or pretense at power, but is based on underlying occult principles and spirituality. As Rowling plainly tells us, "There was a lot more to magic, as Harry quickly found out, than waving your wand and saying a few funny words," (133). Indeed, as any book on sorcery will bear out, this is true!

Muggles

Non-witches, called "Muggles," are usually portrayed in this book quite negatively. The family that adopted Harry after his parents died -- his mother's sister and her husband, are painted in the worst possible way. Their admittedly bad character and opposition to witchcraft (which they see as "weird") are combined, so that one is left with the impression that opposition to witchcraft and the occult is silly, narrow-minded, cruel and the result of stupidity and ignorance (pp. 1-8, 36, 40, 53, 59).
One sees this portrayal of Muggles even more clearly in foreign translations of the books. In Italian, Muggles is translated as "Babbani" which sounds like "babbioni," meaning idiots, and the Dutch word is "Dreuzel" sounding like "dreutel," slang for a clumsy person ("The Magic Words: Potter Is a Hit in 33 Languages," John Kelly, The Washington Post, "KidsPost," 7-7-00, p. C-13)

Naturally, part of this is a plot device so that Harry can finally escape a painful environment, and many children may identify with this. However, what is Harry escaping to? The Hogwarts School of Witchcraft and Wizardry! In fact, many troubled teens do "escape" to the world of the occult which seems to offer empowerment, meaning, and a sense of belonging. Are not these what Harry is seeking at Hogwarts? Is a model based on the occult a safe place of escape?

Ghosts

Ghosts populate the first book. Each of the four houses at the Hogwarts school has a resident ghost. Also, Harry sees his dead parents in a special mirror and communicates with them (208-209, 210, 212).
The mirror is explained by Dumbledore as something which "shows us nothing more or less than the deepest, most desperate desire of our hearts" (213) which leaves the question open as to whether Harry really saw his deceased parents.

Nevertheless, how will young children interpret this? It is most likely that a child will take this literally, and believe Harry could see his parents, especially since the parents respond. God forbids spirit contact and contact with the dead (Leviticus 19:31, 20:6; Deuteronomy 18: 10-11; Isaiah 8:19); we are told that the dead have departed to either be with Christ or be in a place of suffering and cannot be contacted (Luke 16: 19-31; 2 Corinthians 5:8; Philippians 1:21-23). (The mirror is later also used for divination).

In our culture, we have mistakenly accepted fictional "friendly" or humorous ghosts (think of Casper the Friendly Ghost). This has desensitized us to God's commands against spirit contact and communication with the dead (Deuteronomy 18: 10-11; Is. 8:19), so that we substitute fiction for truth or downplay the idea of belief in ghosts. Children are often confused about ghosts and whether real people hang around after they die. According to the Bible, this cannot happen, and it is wrong to contact the dead, yet this book promotes the view that it is possible and a good thing.

Astrology

In the forbidden forest, Harry and others meet up with some centaurs (mythical half-man, half-horse creatures) whom Hagrid calls "stargazers," (254). Apparently, the centaurs seek guidance in astrology (257, 259). As one says, "…we are sworn not to set ourselves against the heavens. Have we not read what is to come in the movements of the planets?" and "Centaurs are concerned with what has been foretold," apparently by the studying of the planets (257).

Although Harry's friend, Hermione, later repeats a critical remark about astrology (which she heard from a professor and which she says to comfort Harry) as an "imprecise branch of magic," (260), it is still considered an occult art and Hermione is not saying that astrology is to be avoided.

In contrast, God condemns astrology (Isaiah 47:13-15; Jeremiah 10:2; Amos 5:26-27; Acts 7:42-43) and all forms of divination (Deuteronomy 18:10-12; 2 Kings 17:17; Acts 16:16) (astrology is divination).
Divination, spells and occult worldviews

This book is full of references to and sometimes outright use of divination tools, spells, and occult views.

Harry gets a glimpse of his dead parents in the Mirror of Erised ('desire' spelled backward), and the mirror is used later by Quirrell and Harry to locate the philosopher's stone (289-92). When Harry looks in the mirror to get a vision that will give him the stone's location, he supernaturally gets the stone in his pocket (292). Mirrors, still bodies of water, crystals and other reflective surfaces are used as divination tools in the occult, a method called scrying or crystallomancy (de Givry, 305-08; Farrar, 201, 326; Guiley, pp. 307-08; Spence, 111-12). The object favored by witches was a magic mirror in which they would see visions or receive mental images after staring into the mirror (Guiley, 398). There is a long history of mirrors used in the occult, including tales that witches taught Pythagoras how to divine (fortune-tell) by "holding a magic mirror up to the moon," and magicians who stared into mirrors until they went into a light trance and "saw visions that answered the questions that were put to them." (Guiley, 229) Scrying in A Witches Bible is "any form of divination which involves gazing at or into something (crystal ball, black mirror, pool of ink, etc.) to induce psychically perceived visual images," (326). Divination, the practice of obtaining unknown information through supernatural, esoteric means, occult tools, or through reading hidden meanings, is strictly forbidden by God (Deuteronomy 18:10-11; Acts 16:16). Harry does use the mirror as a form of divination to locate the stone and he seems to know the occult principle of gazing into the mirror because he tries to stop Quirrell from "giving his whole attention" to it (290).

Subjective feelings and intuition have priority in the New Age and the occult. Making a decision is often based on feeling "right" about something. When Harry is buying a wand, many wands pass through his hands until he finally gets the "right" one which causes him to feel "a sudden warmth in his fingers," (85). In fact, it is not Harry who chooses his wand, but "it's really the wand that chooses the wizard," (82). This is a very occult view of how things work in the world -- a view of magical correspondence at work between people and objects. It is almost a form of animism, the belief that objects contain intelligent forces or spirits.

Wands, which were also known as divining rods, are well-known in occult arts, and are used for purifying, divination, focusing energy in a spell, finding water or treasure, and invoking spirits [including the devil in black magick], (de Givry, 106-108, 311-320). In contemporary witchcraft, a wand is a magical working tool and is "the instrument of invocation of spirits," (Guiley, 380).
The Farrars quote another book that a wand is used "'to call up and control certain angels and genii'" and is often marked with occult symbols (257-58)['genii' were believed to be inferior deities attached to each mortal, {Spence, 239}].One book depicts a photograph of the aforementioned Aleister Crowley, a "magic wand" in his right hand, (Gonzalez-Wippler, 287). Occultists often believe that Moses was a magician who triumphed over the Egyptians and the Red Sea through sorcery with his staff (de Givry, 311; Guiley, 380). However, the Bible tells us that it was God who performed these miracles, using Moses (Exodus 4, 6-11, 14:21).

Before Harry learns he is a wizard (witch, sorcerer), he visits the zoo and discovers he is able to communicate with one of its residents. Which animal would that be -- a noble lion, a mischievous monkey, a swift gazelle? No, it's a snake, a boa constrictor. Harry's actions allow the snake to magically escape after there has been a silent communication between the two (pp. 27-28). It is interesting that it is the snake with whom Harry discovers his magical ability to communicate with animals since snakes have a special place in the occult, usually as symbols for wisdom, enlightenment, fertility, or feminine power (Jack Tresidder, Dictionary of Symbols, San Francisco: Chronicle Books, 1998, 184-87).
"The snake was above all a magico-religious symbol of primeval life force, sometimes an image of the creator divinity itself," (Tresidder, 184). It is not suggested here that the author intends these associations, but it is a point of interest considering that Harry is a natural sorcerer.

Owls are used as messenger birds for the students at Hogwarts. Rosemary Guiley notes that in the Middle Ages, "demons in the forms of owls attended witches, accompanying them on their broomstick flights and running errands of evil for them," (251). (Of course, witches never rode broomsticks; this is part of folklore. Nevertheless, it is interesting that owls were messengers for witches in this folklore and show up in the Harry Potter book also as messengers).

A "sorting hat" is placed on the children's heads in deciding which of the four houses at the school each child should join. The hat decides this and apparently can read minds (121). Of course, no hat or object can do these things, but the practices are real. The attempt to read minds, telepathy, is a psychic art and is taught in psychic development and other occult classes. Of course, only God is omniscient and knows the minds and hearts of men (Job 38:4, Psalms 44:21, Luke. 11:17, Luke. 16:15).

Spells are taught at Hogwarts and are used throughout the book, even when Harry's friends use a "body-bind" spell on their friend, (273). Interestingly, there is a spell for binding in A Witches' Bible (141). Interest in spells is promoted as a healthy thing when the children are on the train to Hogwarts and Ron is asked to perform a spell. When he can't do it, Hermione brags that she's already practiced spells by doing "a few simple spells" and that they worked (105). Books with spells are easy to find at any bookstore, and even easier on the Internet. They have been seen in magazines for teenage girls. Witches and others do spells today; this is not a charming fantasy (pun intended). Silver Ravenwolf, a witch, has written several books aimed at teens, including 1998's Teen Witch, which sold so well that bookstores could hardly keep it on the shelves. Teen Witch and other similar books are full of instructions for casting spells. Whether these spells work or not is beside the point; casting spells and sorcery are occultism and clearly forbidden by God (Deuteronomy 18: 10-11; 2 Kings 17:17, 20:6; Isaiah 47: 10-15; Malachi 3:5; Acts 8:11, 13:6; Revelation 18:23, 21:8).

The dark side

References are made to the villain, Voldemort (the last part of this name, 'mort,' is French for 'death'), and others as having gone over to the "dark side," (54, 110). The implication is that people are not inherently bad, but either basically good or morally neutral, and can go either way (55). This view, based in the idea of polarity, ultimately downplays evil itself and the idea of absolute good and evil. Morality with no absolutes is no morality at all because it changes according to experience, culture, definition, or historical context.

It is similar to the Taoist yin-yang philosophy, which is based on the belief that opposites in the world are equal forces which are perceived as opposite but are actually part of the whole, and are in a constant state of fluctuation, merging into each other. That is why there is a white dot on the black side and vice-versa. This view has been popularized in the "the Force" of the Star Wars movies, in which one can go over to the "dark side." [See CANA article on Yin-Yang].

The idea of polarity is essential in occult philosophies and denies a conflict between good and evil. The Farrars say it well: "The Theory of Polarity maintains that all activity, all manifestation, arises from (and is inconceivable without) the interaction of pairs and complementary opposites...and that this polarity is not a conflict between 'good' and 'evil', but a creative tension like that between the positive and negative terminals of an electric battery. Good and evil only arise with the constructive or destructive application of the polarity's output..." (107). They further state that monotheist religions are trapped in the belief that good vs. evil are a polarity, and that when evil is vanquished, only good remains. The Farrars claim that "Under the unchallenged rule of a non-polarized Creator, nothing can happen," (111). In other words, a world without this polarity cannot exist or is bland if it does; good cannot exist without evil. Of course, "a non-polarized Creator" is exactly the one true living God and He is absolutely good: "And this is the message we have heard from Him and announce to you, that God is light, and in Him there is no darkness at all," (1 John 1:5).

Rather than God's views that all of us having a fallen, sinful nature which is only redeemed through faith in a crucified and risen Christ (John 3:18-20; Romans 3:23-25; Colossians 1:13-14), we have a "dark side" and by choice can be good, totally avoiding the "dark side." Prof. Quirrell, who serves the villain, cannot touch Harry because Harry has been so deeply loved by his mother; human love can ward off evil (295, 299). There is no need for redemption in this worldview. Good and evil are two sides of the same coin, both part of a greater oneness and of each other, so there is no absolute good or evil. Even the villain, Voldemort, who is supposed to be evil, is "not...truly alive [so] he cannot be killed," (298). In the absence of absolute good and evil, who needs redemption? In the absence of absolute good and evil, at what point does one go over to the "dark side" and who draws the line? The occult, and the book, have no answer for this.

White magick, black magick

A popular claim made by witches today is that they are "white" witches or that they practice "white" magic and use their powers for good. This idea is central in this Harry Potter book, since Harry is learning how to use sorcery in a "good" way. Spells are sometimes used on Muggles (251). Characters in the book use sorcery to fight "dark" or black magic (190-91, 217, 227) and there is even a course at Hogwarts teaching students how to protect themselves against "the dark forces," (67, 134) all the while they are studying the very stuff of sorcery -- charms, potions, spells, etc. But God condemns all sorcery (see previous passages cited), so there is no such thing as "white" or "dark" magick; it all comes from the same place. The only people who make these distinctions are occultists. Remember, Harry is not learning magic tricks; he is learning magick.
It is interesting to note what happens at the end of the book, however, after the school has warned the students "not to use magic over the holidays," (307). Harry, in defiance and rebellion, not only purports to use magic, but to use it to get back at his hated cousin, Dudley: "They don't know we're not allowed to use magic at home. I'm going to have a lot of fun with Dudley this summer..." (309). This is the closing sentence of the book.

In light of God's word, how should we view a book where the hero is learning sorcery and which teaches the very principle of "white" magick and witchcraft? If a Christian thinks it is okay for Harry to do "white" magick, then can he/she tell a witch in all sincerity that "white" witchcraft is wrong? To accept Harry Potter as a fun hero for children may make it seem hypocritical for you to criticize contemporary witchcraft, Wicca, and white magick.

The occult and death

The course on Transfiguration is said to be "complex and dangerous" by the teacher (134); Dumbledore tells Harry that men "have wasted away" before the Mirror of Erised or "been driven mad" by it (213); Prof. Snape talks about how his brews are "bewitching" to the mind and "ensnaring" to the senses" (137); and there are books in the Hogwarts library which contain "powerful Dark Magic," (198). In a New York Times article (7-10-00, B-1), the reporter writes about Rowling: "She intimated that as the series progresses the mood may darken. The death of one character in the fourth book, she said, is 'the beginning of the deaths'."

But the best hurrah for death comes near the end, when Harry Potter learns that Nicolas Flamel and his wife will die after the Sorcerer's Stone has been destroyed. Harry is sad; but an amazing statement is made by Dumbledore: "After all, to the well-organized mind, death is but the next great adventure," (297). This is repeated later by Harry to his friends, Ron and Hermione (302).

The occult is always connected to the death, whether in disguise or blatantly. Dumbledore's statement reminds me of a comic book I saw in a mall store about a beautiful girl named Death who tells the hero that "Death is a friend" and whom the hero wants to follow. In contrast, in Christianity, death is the result of sin (Romans 5), is called the "last enemy" (1 Corinthians 15:26) and will be done away with (Revelation 20:14).

After his death remark, Dumbledore says that truth is a "beautiful and terrible thing, and should therefore be treated with great caution," (298). So, truth should be treated with caution but death is an adventure?

Conclusions: Fantasy and the occult

There are elements of fantasy and good story-telling in this book. At the same time, the whole story in set in an occult context, and with references to real occult practices and views mixed in with fantasy. The hero of the book is a wizard/witch/sorcerer whose goal is to learn how to use his powers through the occult. Much is made of the fact that the author wrote while on welfare on scraps of paper at a cafe. This makes it sound like everything is totally from her imagination; however, she did not imagine alchemy, charms, scrying, Nicolas Flamel, astrology, the Dark Side, or many other occult concepts and information. It is only reasonable to assume that Rowling did some research or has had some exposure to occult and magical practices.

The idea of using sorcery to fight evil, or using "good" magic to fight "bad" magic, is a major component of the plot. In 1996, a movie called The Craft taught the audience that using witchcraft to fight evil is good. This movie helped to galvanize the growing Wicca/witchcraft movement and attracted a lot of teen girls to Wicca (Llewellyn's New Worlds of Mind and Spirit, September/October 1996, p. 6: "Whether you loved it or hated it, The Craft created a surge of interest in magick, the occult, and Witchcraft"). Ask any Wiccan how to defend the practice of witchcraft, and many will respond that it is okay to use one's powers "for good." How does this message differ from the Harry Potter books? Harry Potter, far from teaching against the occult, gives a rousing cheer for it. Those opposed to witchcraft or wizardry are mocked and painted as stupid.

We are not in world where witches are crones with black robes and pointed hats or where wizards and sorcerers exist only in Disney movies. We are in a world where ordinary people seriously practice witchcraft, sorcery, spells, and other occult methods. Many witches, psychics, Neo-pagans and others involved in the occult were my clients when I practiced astrology. A June 14, 1999 article of "Publishers' Weekly Online," discusses how popular pagan books have become among younger readers. At that point, Teen Witch had sold more than 50,000 copies. Llewellyn's director of trade sales stated that his company (which publishes occult titles) started "repackaging 'classic' pagan titles with more youthful covers, and sales often jumped tenfold as a result," (Michael Kress, "Bewitching Readers With Pagan Lore,). One of the books discussed is a book on "white witchcraft." Essential to this philosophy is to not go over to the "dark side" and practice "dark" or "black" witchcraft, exactly what is taught in Harry Potter.

There is a difference between fantasy and the occult. Fantasy can be used in a way that totally leaves out references to the occult. But this is not what happens in this book; instead, fantasy feeds on the occult and is fueled by it. Yes, this is just a story, but stories can teach and influence. Stories can present ideas and endorse worldviews. Does this book desensitize children to the occult? What happens when they get older and encounter peers who practice magick, cast spells, and attempt spirit contact? These practices are becoming more popular, and are already widespread among adolescents.

Harry Potter glorifies the occult. God condemns the occult. Should we take a book lightly that endorses what God has so seriously forbidden?

If your children are already reading these books, then use the books as a tool to teach them from God's word what He says about the occult. Teach them how to share this information gently and lovingly with their friends. It is essential they be equipped to deal with the increasing acceptance of occultism in our culture.

Notes:

(A) Biblical terms for occult practices:
Several terms are used in both the Old and New Testaments to describe practices similar to magic and sorcery. There is an Old Testament word, qacam, from which comes divination in some Bible version while in others it is translated as witchcraft. In addition, there are several Old Testament words from which one can derive sorcerer, witch, astrologer, or magician. Many of these words share origin in meaning even though the words themselves differ. For example, a word translated as astrologer might come from a root word meaning to divide up the heavens.

Some words for witch, sorcerer, or casting spells in the OT come from a word meaning to whisper or hiss, to mutter magical words or incantations; to enchant; to practice magic, to be a sorcerer, to use witchcraft, kashaph, so the noun form, kashshaph, means an enchanter, sorcerer or magician ("Lexical Aids to the Old Testament," The Hebrew-Greek Key Study Bible, ed., Spiros Zodhiates, AMG Publishers, 1990, p. 1737 [lexical sources on p. 1705]). The use of this word is an onomatopeia because it is meant to sound like the hiss or whisper of one doing spells. In the New Testament, sorcerers is used in Revelation 21:8 and 22:15 while sorceries is used in Revelation 9:21 and 22:15. The words used here (Strong's #5332 and 5331) are pharmakeus meaning a druggist or poisoner and by extension, a magician or sorcerer (Strong's, "Greek Dictionary of the New Testament," 95). In Gal. 5:20, this same word is translated as witchcraft in the King James Version. There is a tremendous crossover and overlap in the translation from the Hebrew and Greek into English due to the fact that all these practices relate to occult arts. Giving the English translation for these words depends a lot on context and what the particular practice of the occultist was, which could have included many things. What is being done seems more important than an exact term for it. The most common English translations seem to be witch, sorcerer, spiritist, magician, soothsayer, and divination.
(B) Brief overview of magic/sorcery:
Magic as a ritual or technique to supernaturally manipulate forces goes back as far as early man and is found in cave paintings. Magic is common in Greek mythology, Homer, Canaanite religious literature, Akkadian myths, and Egyptian religion and myths (Colin Brown, ed. and trans., The New International Dictionary of New Testament Theology, vol. 2 {Grand Rapids: Zondervan and Paternoster, 1976}, 552-4). Magic is found in Egyptian papyri dating from the 3rd and 4th centuries AD; and in Greece magic was a combination of Greek and Egyptian influences. This included belief in creatures half-man, half-animal and in the magic power of words. Magical practices infiltrated Judaism, often using the name of God (New Int'l Dictionary, 556), although these practices were strictly forbidden in Hebrew Scripture (Deut. 18: 9-12; Lev. 19: 26, 31, 20:6; Jeremiah 27: 9-10; Malachi 3:5).

Magic, also known as sorcery, can be defined as casting spells using a special formula of words or actions to gain control and also as a technique for manipulating supernatural forces to attain certain ends through contact with spirits and psychic realms. White magic was believed to be used for good ends; black magic for evil ends (New Int'l. Dictionary, 552, 6). A magician can be defined as one possessing occult knowledge as a diviner, or an astrologer. It is one who tries to bring about certain results beyond man's normal abilities. In Egypt and Babylon, magicians were educated and wise in science; they were priests. They were thought to possess special knowledge and so were used by rulers to interpret dreams (Zondervan, vol. 4, 38).

The New International Dictionary lists pharmakos as a related term (though a different word) because herbs were traditionally gathered and used for spells and to invoke spirits at magical ceremonies (p. 558). Python is also listed as a related term because of its connection to the Delphi oracle. Delphi was where Apollo killed the serpent Python that guarded the oracle. Python came to mean a spirit of divination; also, a ventriloquist was believed to have this spirit in his belly. This term is used in Acts 16:16 for the girl in Philippi who had the pneuma pythona, a spirit of divination or literally, a spirit of a python (p. 558).

Sources
Brennan, J. H. Magick for Beginners, The Power to Change Your World. St. Paul: Llewellyn, 1999.

Brown, Colin, ed. and translated by The New International Dictionary of New Testament Theology. Vol. 2. Grand Rapids: Zondervan and Paternoster, 1976.

Cowell, Alan. "All Aboard the Potter Express," The New York Times. 7-10-00.

Crow, W. B. A Fascinating History of Witchcraft, Magic, and Occultism. Hollywood: Wilshire Book Company, 1968.

De Grivy, Grillot. Witchcraft, Magic & Alchemy. Dover publications, 1971.
Farrar, Janet and Stewart. A Witches' Bible. Custer, WA: Phoenix Publishing, 1996.

Gonzalez-Wippler, Migene. The Complete Book of Spells, Ceremonies & Magic. 2d ed. St. Paul: Llewellyn, 1996.

Guiley, Rosemary. Encyclopedia of Witches and Witchcraft. New York: Checkmark Books/Facts on File, 1999.

Kelly, John. "The Magic Words: Potter Is a Hit in 33 Languages," The Washington Post, "KidsPost." 7-7-00.

Kress, Michael. "Bewitching Readers With Pagan Lore," Publishers Weekly Online. June 14, 1999.

Ravenwolf, Silver. Teen Witch. 1st ed. St. Paul: Llewellyn, 1998.

Sadoul, Jacques. Alchemists and Gold. Trans. from the French by Olga Sieveking. G. P. Putnams' Sons: New York, 1970.

Smoley, Richard and Jay Kinney. Hidden Wisdom, A Guide to the Western Inner Traditions. New York: Penguin/Arkana, 1999.

Spence, Lewis. An Encyclopedia of Occultism. Citadel Press/Carol Publishing, 1996.

Strong, James. The New Strong's Exhaustive Concordance of the Bible. Nashville: Nelson, 1995.
Tenney, Merrill C. and Steven Barabas, eds. The Zondervan Pictorial Encyclopedia of the Bible. 5 Volumes. Grand Rapids: Zondervan, 1975.

Tresidder, Jack. Dictionary of Symbols. San Francisco: Chronicle Books, 1997.

Tyson, Donald. The Truth About Ritual Magick. Llewellyn Publications, 1994.

Unger, Merrill F. The New Unger's Bible Dictionary. R. K. Harrison, ed. Chicago: Moody, 1985.

USA Today, 6-22-00.

Whitcomb, Bill. The Magician's Companion. St. Paul: Llewellyn, 1994.

Zodhiates, Spiros. "Greek Dictionary of the New Testament," The Hebrew Greek Key Study Bible, New American Standard. Chattanooga: AMG Publishers, 1984, 1990.

________. "Lexical Aids to the Old Testament," The Hebrew-Greek Key Study Bible, New American Standard. AMG Publishers, 1990
Harry Potter: A Journey to Power
http://www.christiananswersforthenewage.org/Articles_HarryPotterJourneyToPower1.html
http://www.christiananswersforthenewage.org/Articles_HarryPotterJourneyToPower2.html

http://www.christiananswersforthenewage.org/Articles_HarryPotterJourneyToPower3.html
http://www.christiananswersforthenewage.org/Articles_HarryPotterJourneyToPower4.html
By Marcia Montenegro, October 2001
THEMES OF DARKNESS, DISOBEDIENCE, AND OCCULTISM IN BOOKS TWO, THREE AND FOUR

Introduction

The foundation showing that sorcery is an occult practice, that J. K. Rowling's character Harry Potter is learning sorcery, and that there is a difference between sorcery and contemporary witchcraft and Wicca, was laid out in my article on the first Harry Potter book, written in the spring of 2000 and posted on this website. Various pieces of evidence were given and backed up with quotes from occult sources. For example, I think I was the first one to discover that Nicolas Flamel is an historical personage who was an alchemist; I discovered this on a hunch that Flamel's name was not a name Rowling would make up. There are legends that grew up around Flamel, but he is an actual person from history. Some practices alluded to in the first book are described in occult books. In short, it was shown that Rowling did not just pull all of Harry Potter's antics from her imagination as has been alleged by the press and by many of her fans. Divination, one of the courses at Hogwarts, is an integral part of the occult. [See Note A at the end of article].

It is unnecessary to go over the same material again, so if you have not read the first article, Harry Potter, Sorcery, and Fantasy, it might be helpful to do so in order to put the following article in its proper perspective. This more informal article will cover topics more succinctly, mainly pointing out references in the second, third, and fourth books that are related to the following: the occult; topics of darkness and death inappropriate for children; dark, disturbing imagery; immoral actions being endorsed by the stories; or immoral or malicious actions presented without any condemnation. I discovered that themes of darkness and death, as well as blatantly accepted immorality on the part of the main characters, increased dramatically in the second, third, and fourth books. All examples cannot be covered, so only the most objectionable and blatant will be included.

I have endeavored to support all my assertions about the books' messages with clear examples from the books. I believe that the books indict themselves on all counts.

Sources are listed at the end.
Book Two: The Chamber of Secrets (Scholastics paperback, 1999)

Gruesome references and references to death

Harry sees the Hand of Glory in a shop (52). The Hand of Glory is a reference to a real object used for occult purposes, and was a hand that was cut off from an executed criminal. In De Givry's Witchcraft, Magic, and Alchemy, he quotes a book published in 1722 (Secrets merveilleux de la magie naturelle et cabalistique du Petit Albert): "Take the right or left hand of a felon who is hanging from a gibbet beside a highway".....[gives directions for pickling and drying it out]..."Next make a kind of candle with the fat of a gibbeted felon, virgin wax, sesame, and ponie, and use the Hand of Glory as a candlestick..."(de Givry, 181).
According to another source, the hand of glory "was used as a charm in black-magic spells...ideally severed while the corpse still swung from the gallows" and then candles made from "the murderer's fat" and the wick "made from his hair" were placed between the fingers of the hand. Burglars believe that carrying the lighted hand of glory would keep the occupants of a house asleep (Guiley, 149). The Hand of Glory is mentioned as "gruesome" by both de Givry and Spence (200) and as "grisly" by Gonzales-Wippler (317). The headless ghosts play a game of "head hockey" (136).

The ghost, Bloody Baron, is described as "a gaunt, staring Slytherin ghost covered in silver bloodstains," (132).

One of the most horrifying images is how sweet 11-yr-old Ginny Weasley, younger sister of Harry's best friend, Ron, is dying as Tom Riddle, who is really Lord Voldemort, feeds off of her energy by growing stronger on "a diet of her deepest fears, her darkest secrets," to the point that she was controlled enough by Voldemort to kill animals and loose the terrible Serpent of Slytherin on four children (310, 313, 323). This conjures up a frightening picture of a young child killing animals and attempting to kill people because she was somehow "taken over" by Voldemort. This imagery is way too dark for the age group this book targets.
There are morbid references to death as in Malfoy looking forward to one of the children being killed (223), the ghost Moaning Myrtle talking about how she was pondering death before she was killed (230), and then telling Harry and his friends how she died before coming back to "haunt" someone (299). Are we perhaps to see Myrtle's death as less horrible because she was contemplating death when alive? Myrtle is not presented as a Casper-the-friendly-ghost type, but as a real child who was killed before becoming a ghost.

References to actual occult practices

Arithmancy (252), a type of numerology, is "divination by means of numbers" practiced by the Greeks, Platonists and Pythagoreans. It is also a part of the Kabbalah (Spence, 36). The Kabbalah (spelled variously with a k, c, or q, with one or two b's, and with or without an h at the end) is based on Gnostic stories and interpretations of Judaic writings, and contains elements of mysticism and occultism, including numerology, astrology, and sorcery. [For further information, see entry for "Kabbalah" in CANA's article on Occult Terms].

The "Ancient Runes" are mentioned (252). These are used for divination. Divination is a method of obtaining unknown information through interpretation of patterns, reading hidden meanings in ordinary objects or symbols, or through using contact with a discarnate entity. Forms of divination include astrology, palmistry, reading tea leaves, using a pendulum, numerology, and crystal or mirror gazing. Runes come from alphabets used by the ancient Scandinavian, Germanic, and Anglo-Saxon peoples. The term comes from runa, meaning "a whisper" or "a mystery" (Whitcomb, 229). Runes were considered "intrinsically magical" and used in sorcery (Ibid). In contemporary times, runes are carved on pieces of wood or stone and thrown down on a table or the floor for the purpose of divination.

The use of runes has increased recently due to a growth in Norse-based pagan religions such as Asatru and Odinism. In Nazi Germany, which was enjoying a romance with Germanic Neopaganism, Heinrich Himmler, who was involved in the study of runes, used a double Sig, a runic symbol for the letter S, as the emblem for the special SS forces (Gonzalez-Wippler, 317; Tresidder, 173). Runes are easily available today as cards or stone-like objects, accompanied by a book with instructions. Most stores that sell Tarot cards, such as the large bookstore chains, also stock Rune sets.

Rowling depicts the children at Hogwarts, scared of the strange goings-on, as arming themselves with talismans and amulets (185). Talismans are "objects that possess magical or supernatural power of their own and transmit them to the owner," (Guiley, 327) while amulets are magical objects that "protect against bad luck, illness, and evil," (Guiley, 8). Alchemists would perform incantations to summon spirits to imbue their talismans with power, and the most prized talisman was the Philosopher's Stone (Ibid, 327), called the Sorcerer's Stone in the first H. Potter book. Amulets and talismans are used today, even in popular culture. The belief that certain stones can bring healing, wealth, or happiness are an example of this.

In this book, the mandrakes are portrayed as sentient beings with a "cry that is fatal to anyone who hears it," and are able to bring cursed people "back to their original state,"(92). Guiley states that the mandrake is "a poisonous perennial herb... reputed to have powerful magical properties...The ancient Arabs and Germans believed a mandragoras, a demon spirit resembling a little man with no beard, dwelled in the plant..." and "touching it can be fatal. If uprooted, it shrieks and sweats blood, and whoever pulls it out dies in agony." (221). De Givry notes that the mandrake was seen as having a male or female form, and superstition had it that these forms were indwelt by demons (345-6).
Lack of Moral Structure

Aside from the occult symbolism and usage, there is the moral problem of Harry and his friends disobeying, deceiving, lying, and acting in mean-spirited ways. Almost every adventure Harry has comes from lying or disobeying. These are some of the pages describing Harry or his friends lying or practicing deception: 32, 134, 143, 162-163 (Hermione deceives Lockhart into signing a note for Harry), 187-88, 209 (Harry lies to Dumbledore), 288 (Harry lied to two people), and 292.

One of the first big adventures is when Harry agrees to ride with Ron Weasley in the flying car owned by their father which they have taken without his permission. The car has been given these powers by Mr. Weasley who, by doing this, is himself in violation of the law. Adults in these books often do not abide by laws either.

If Harry or his friends regretted deception, or were punished for it, it would set a moral tone that lying and deception are wrong. But Harry and his friends often get away with their pranks, receive light consequences, or are even rewarded for their disobedience. In fact, at the end of the book, Dumbledore tells Harry and Ron, "I seem to remember telling you both that I would have to expel you if you broke any more school rules," (330).
Then Dumbledore immediately says, "Which goes to show that the best of us must sometimes eat our words....You will both receive Special Awards for Services to the School and... two hundred points apiece for Gryffindor," (331). This final result teaches that the ends justify the means; moral behavior is set aside if certain results are achieved.

Possible Correspondences to Alchemy (Sources: De Givry; Sadoul)

Alchemy was an occult practice. Although some of the discoveries in alchemy led to the modern science of chemistry, the purpose of the alchemists' work was not scientific discovery, but to find the elixir of life through the discovery of the Philosopher's Stone (called the Sorcerer's Stone in the first Harry Potter book for the U.S. edition). Symbols rich in esoteric meaning, occult references to astrology and numerology, and other occult terms were the heart of alchemy. Alchemy served as a symbolic depiction of the esoteric, spiritual journey to self-divinization. According to De Givry, alchemy is understanding the mystery of creation (350). [See the CANA article on the first Harry Potter book for more information].

Much literature on the practice of alchemy is in French:

Voldemort (mort is French for death).

Gryffindor - (d'or is French for gold): Griffins are used in alchemical imagery and symbolism (mercury to gold = Gryffindor)

N. Flamel (from the first book) – an actual alchemist from 14th/15th century France whose name was found in several occult books

Seven metals were used for the alchemical process (corresponding to 7 planets); there will be seven books in H. Potter series.

The Phoenix, a symbol of the alchemical process, saves Harry in book 2, and will be in the title of book 5. The song of the phoenix also comforts Harry in the fourth book as he confronts Voldemort (664).

Book Three, The Prisoner of Azkaban (NY, NY: Scholastic Press, 1999)

Scary, dark imagery and references to death:

The third book is darker than the second one. References that are grisly, or refer to madness and death, are so numerous that only a few can be listed here. Perhaps the best example of this are the dementors, creatures that are never clearly described as to whether they are actual beings or are spirits or something else.

Rowling gives us the dementors' job description: "They infest the darkest, filthiest places, they glory in decay and despair; they drain peace, hope, and happiness out of the air around them... If it can, the dementor will feed on you long enough to reduce you to something like itself...soul-less and evil," (187). Dementors feed on people's happiness, and their victims usually "go mad within weeks," (188, also 97). When Harry first sees a dementor, he sees this: "There was a hand protruding from the cloak and it was glistening, grayish, slimy-looking, and scabbed, like something dead that had decayed in water..." (83). The effect on Harry is frightening: "Harry's eyes rolled up into his head. He couldn't see. He was drowning in cold. ...He was being dragged downward, the roaring growing louder..." (83).

Harry's reaction to the dementors grows even more terrifying: he hears the screams of his mother as she is being murdered. This is portrayed vividly when Harry, playing Quidditch, hears his mother's cries that he supposedly heard as a baby when his parents were murdered: "Not Harry, please no, take me, kill me instead - ...Not Harry! Please . . . have mercy . . . have mercy. . ." Harry tells Lupin, "I can hear Voldemort murdering my mum," (187). And later the book states, "His mother was screaming in his ears . . . She was going to be the last thing he ever heard," (384).

Lupin, a popular professor and a champion of Harry's, turns out to be a werewolf. Lupin tells Harry that when he was younger and hung out with Harry's dad and two other friends, they turned themselves into animals to keep Lupin company; this was against the rules (354). Lupin, who was dangerous during the werewolf episode, was smuggled away where he could not harm anyone. As a professor, he takes a potion that allows him to sleep off the werewolf transformation each month. However, in the story, Lupin turns into a werewolf in front of Harry and Ron. Although Harry and Ron escaped unharmed, Lupin ends up leaving the school because he could have bitten someone, turning them into a werewolf (422, 423).

These scenes seem too intense and too dark for the children who read these books. It is emphasized that these are just a few of the many examples of such imagery. Pages with references to death of people (some pages with more than one reference) are: 38, 40, 54, 65, 66, 73, 78, 107, 141, 159, 173, 179, 184, 187, 203, 206, 208, 213, 214, 215, 228, 239, 243, 361, 363, 354-65, 373, 384, 399. Pages 141 and 214 have three references to death each; pages 206 and 215 each have four references to death; and page 208 has six.

References to the occult and magick

Thought forms and Familiar Spirits:
Harry is taught by Prof. Lupin (a name meaning "wolf-like") to conjure a Patronus, a guardian spirit, against the attack of the Dementors. This is a very vivid, rather drawn-out episode in the book (237-242) during which Harry confronts the dreaded Dementors and hears his mother's voice from the past as she was being murdered (239). Lupin tells Harry that this conjuring of the Patronus is "highly advanced magick" and that the Patronus is a sort of "a guardian" to protect Harry. When Harry does this later in the book, it turns out that Harry's Patronus is a silver stag (411).

What Lupin seems to be teaching Harry is how to conjure what in the occult is called a "thought-form," sometimes considered a familiar spirit, especially if it takes the form of an animal.
A thought-form is a "quasi-independent constellation of psychic elements," conjured up to "act in accordance" with the will of one who conjures it, and which is "reabsorbed" into the person's consciousness when it has done its job (Farrar, 93, 240-41, 320-21). The thought-form is considered to be an astral entity, a spirit conjured on the astral plane by someone on the earth plane (Gonzalez-Wippler, 105). The astral plane, according to some occult and New Age teachings, is a dimension beyond the material plane which can be contacted in dreams, through rituals, or visited by the astral self. The astral plane is also considered to be "the working ground of the magician," (Gonzalez-Wippler, 98). [For further information, see Marcia's Occult Terms on her site under "Astral Projection"].

Guiley states that a familiar may be a thought-form "created magically and empowered to carry out a certain task on the astral plane," (Guiley, 120, 317). She adds that a shaman (practitioner of the occult, usually in an indigenous culture) acquires his familiar spirits when he is initiated, and these spirits manifest in "animal, reptile or bird" forms (Guiley, 120). As Lupin tells Harry, each "Patronus" is "unique to the wizard who conjures it," (237). The shaman may send out his familiars to battle for him (Guiley, 120), just as Harry sends out the Patronus to fight the Dementors.
Miscellaneous occult references:

There are references to divination tools such as runes, Arithmancy (similar to numerology), palmistry, and reading tea leaves. There are instances of people practicing "enchantments," and making charms that make one feel good (164, 294). Throughout the book, there is admiration of the practice of magick; it is impossible to reference all the instances since the admiration of sorcery and the occult is at the very heart of the books, and only grows stronger with each book.

Disobedience, Maliciousness, and Deception

Harry disobeys fairly often with no remorse. Harry is only concerned with the consequences that might affect him, such as when he "blows up" Aunt Marge, a malicious act on his part. "She deserved it," says our little Harry. "She deserved what she got," (30). The only reason Harry worries about this is that he fears breaking a wizard law might put him in Azkaban (40). But Harry needn't worry! "I broke the law," cries Harry to Cornelius Fudge, head of the Ministry of Magic. "Oh, my dear boy, we're not going to punish you for a little thing like that!" is Fudge's reply (43). Fudge continues, "It was an accident! We don't send people to Azkaban just for blowing up their aunts!" Apparently, breaking a wizard law is okay if one is blowing up one's aunt, or if one is Harry Potter. Somewhat jealously, Harry's friend Ron says, "I'd hate to see what the Ministry'd do to me if I blew up an aunt," (36). The whole thing is glossed over because Aunt Marge has no memory of the incident, so "no harm done," (44).

Harry is good at rationalizing his disobedience, as when he uses the forbidden Marauder's Map. "It wasn't as though he wanted to steal anything or attack anyone," writes Rowling about how Harry is thinking.

He only wants to go to the magical village of Hogsmeade, a place he does not have permission to visit (194). Harry has no qualms at all about doing this, although it involves many acts of deception and disobedience on his part.

Harry breaks Ministry of Magic laws by going back in time. Going back in time is described by Hermione as "breaking one of the most important wizarding laws," (398) and can result in death for those who practice it (399). The real punch in this story is not that Harry disobeys, since he does this so often it is no longer surprising, but that he does so with the aid of Dumbledore (393). Just as Fudge let Harry off for blowing up Aunt Marge with nary a reprimand, so does Dumbledore ignore the laws of his own society by helping a student to break them.

Harry lies quite easily. He lies on the run from his attack on Aunt Marge (34), to Prof. Lupin (155), he suggests that Hermione lie (129), to Prof. Lupin again ("...Harry lied quickly," 246), to his friend Neville (276-7), and to Prof. Snape several times in a row (283-86). In fact, the text tells us about Harry that "Snape was trying to provoke him into telling the truth. He wasn't going to do it," (284). Harry takes a stand for deception! And what is the purpose of these lies? Most of them are told so that Harry can slip away, using the invisibility cloak, to Hogsmeade.

When Harry is caught going to Hogsmeade, Lupin rebukes Harry not for disobedience and deception, but because in going to Hogsmeade, Harry risked his life (290). Although this is certainly a serious reason not to have gone, nothing is said about Harry's methods of getting there. This is what might be called pragmatic ethics --- something is only wrong if it doesn't work or if it causes harm. This is a dangerous ethic, as humans are prone to rationalize anything they would like to do, no matter how evil it may be. There is no standard presented in this book, or the others, for the simple ethics of honesty and telling the truth for their own sake.
Conclusion

Harry is not quite the picture of a moral hero. In fact, Prof. Snape says it best when he states: "But famous Harry Potter is a law unto himself... Famous Harry Potter goes where he wants to with no thought for the consequences." (284). If Harry had remorse, apologized, or learned a lesson from his actions, it could serve as an illustration for children that one must act ethically and morally, even when it is difficult to do so. But these books do not teach that. Added to this are the references to and endorsements of some dark practices, such as the summoning of the Patronus.

Book Four: Harry Potter and the Goblet of Fire (Scholastic Press/Scholastic Inc., 2000)

The 734-page fourth book in the series takes the reader more deeply into dark imagery and practices that are at times repulsive. In order to track immoral behavior, bizarre and grotesque images and actions, and occult references, I had to make, for all the books, various lists titled "Scary, Grotesque," "Occult," "Lying, Deception," "The Dark Side," "Cruelty," "Bad Behavior," and "Death." Often these categories overlapped, making it difficult to know where to list something. The titles of these lists, all with several page numbers itemized beneath them, should indicate a major problem with these books as children's books, or even as books for young teens.

Please keep in mind that I am only providing a few examples of the total picture presented in the book.

The Grotesque, the Cruel, and Death

The book starts with a very scary scene, the scene of a murder, and continues in this vein, describing the gruesome murder of Frank Bryce as psychically seen by Harry in a dream. So a psychic vision or dream is combined along with a murder scene.

At the World Cup game, several wizards "play" with Muggles (non-wizards) by throwing them in the air, the Muggles "being contorted into grotesque shapes," (119). One such action is described in an almost obscene way: "...her nightdress fell down to reveal voluminous drawers and she struggled to cover herself up as the crowd below her screeched and hooted with glee," (120).

Sirius describes at length how people die at Azkaban, usually of madness because they lose the will to live. "You could always tell when death was coming, because the dementors could sense it, they got excited," (329).
The ghost, Moaning Myrtle, morbidly describes how someone found her body: "And then she saw my body … ooooh, she didn't forget it until her dying day, I made sure of that … followed her around and reminded her, I did," (465).

The villain Voldemort, who has not had a body, has been possessing various bodies (he possessed the body of Prof. Quirrell in book one) until he can perform the ritual to give himself a body, which is done at the end of the book (this is discussed under the section on occult practices below). One person whose body Voldemort used apparently died when Voldemort left this person's body (654). Bertha Jorkins, killed by Voldemort, had a body weakened by Voldemort's techniques in getting information out of her, a body too weakened for Voldemort to possess, which is why he killed her (655).

The dementors, ""sightless, soul-sucking fiends," (23) pop up often in the story. Their effect is gruesome: ". . . that was the terrible power of the dementors: to force their victims to relive the worst memories of their lives, and drown, powerless, in their own despair," (217). Harry sees a dementor "gliding" toward him, "its face hidden by its hood, its rotting, scabbed hands outstretched [. . .] sensing its way blindly toward him. Harry could hear its rattling breath..." (622-23). Not exactly the stuff for pleasant dreams!

There are many references to death: the killing "curse" (215); Harry pictures the death of his parents "over and over again" (216); the book starts with murder and has the murder of classmate Cedric Diggory towards the end (638); Sirius talks about the murder of Muggles (527); Barty Crouch tells how he killed his father (690); and the death of previous champions competing in the Triwizard Tournament is discussed (187, 203-4, 305). In fact, Dumbledore tells Hermione, Harry, and Ron that in previous years, the death toll of Triwizard competitors rose so high, that the competition was eliminated (187).

The most grotesque event is Voldemort's ritual for acquiring a body, which will be discussed later.

Disobedience and Deception

It is not surprising that a book for and about children or young people would contain acts of disobedience and deception. What is disturbing is that these acts often go unpunished or are even rewarded, when performed by Harry. What is equally disturbing is that often the adults in a position of authority go along with this, or even participate themselves.

The Weasleys, the family of Harry's friend, Ron, send a note to Harry inviting him to attend the World Cup, and let him know they will come and get him even if the Dursleys, Harry's guardians and relatives, say no (36).

Although using magic on Muggles is prohibited (79), it is done by adults with relish at the World Cup (77, 81, 93, 95). The Ministry of Magic, in charge of enforcing this rule, simply gives up: []. . . "the Ministry seemed to have bowed to the inevitable and stopped fighting the signs of blatant magic now breaking out everywhere," (93).

Fred and George Weasley disobey their father and gamble, betting on the outcome of the game. However, does Mr. Weasley punish them? No, instead he instructs them to hide the gambling from their mother, (117). In addition, Mr. Weasley does not want to know what their "plans" are for their winnings, since he suspects this will entail further disobedience (117).

The Hogwarts students are taught certain curses that are supposedly not allowed to be taught (213-15). Harry and Ron wonder whether their professor and Dumbledore, the headmaster, would get in trouble with the Ministry for this. Ron says that they probably would, but "Dumbledore's always done things his way, hasn't he. . ." (220). This statement is reminiscent of Snape's statement about Harry in the third book, that Harry is a "law unto himself," (284).

Harry is helped illegally on his tasks for the Triwizard Tournament by Hagrid (328), Cedric (431), Moaning Myrtle (497), Ron and Hermione (486-7), and Dobby (491). Both Prof. Mooday and Ludo Bagman offer to help Harry cheat, although it is discovered later that this Moody is not the real Moody, but was actually Barty Crouch, Jr., doing a Moody double.

Harry uses the invisibility cloak to sneak out at night at Hagrid's suggestions, and so discovers what the first task will involve (323, 328). Harry lies about the second Task loudly so that a judge hears him (504); Harry lies to Prof. Snape (516 "'I don't know what you're talking about,' Harry lied coldly"), to Prof. Trelawney, when she asks if Harry had a premonition after Harry has had a psychic vision in her class (577), and to Fudge (581). Harry doesn't restrict his lying to authority figures; he includes his friends. One could call Harry an equal opportunity liar. He lies to Sirius (228), Hermione (443), and Hagrid (456). Lying to Hermione gives Harry's insides "a guilty squirm, but he ignored them," (443).

Harry uses magic off the grounds of Hogwarts, breaking the rules (729-30). Breaking the rules comes naturally to Harry as we see when Harry takes the Marauder's Map, "which, next to the cloak, was the most useful aid to rule-breaking Harry owned," (458).Naturally, Harry gets away with these acts of disobedience (478.)

Immoral and Objectionable Behavior

There are references to gambling by Fred and George, and their father does not punish them for this though he objects to it (88), and he even tells them to hide it from their mother (117).

The phrase, "to give a damn," is used on pages 62 and 470. It is totally unnecessary. Ron makes an obscene play on words in talking to Lavender: "Can I have a look at Uranus, too, Lavender?" (201)

The Ministry of Magic did not investigate the disappearance of someone believed to be a victim of Voldemort because the person was a Muggle (601).

Harry and the Weasley children laugh at a cruel trick perpetrated on Dudley (51, 53). Harry, Hermione, and Ron laugh when Malfoy is turned into a ferret and bounced up and down (206-7); it's made clear in the text that Malfoy is in pain (206). After cursing Malfoy, Crabbe, and Goyle into unconsciousness, Ron, Harry, and George "kicked, rolled, and pushed" them into a corridor, where they left them (730). Well, some would say, so what? Dudley, Malfoy, Crabbe, and Goyle are mean to Harry; they're the bad guys. The response: Is it okay to teach our children to seek revenge, and to be cruel to others because they are cruel to us? What about Jesus' command to forgive others and to love those who persecute us?
Should Christians make exceptions for Harry, especially when our children are reading these books? What are they learning from this?

Lying and deception, also considered immoral behavior, have their own section above this one. The point here is that Harry rarely feels remorse for lying and deception, and if he does, he ignores it; he often seems to enjoy being deceptive; he rarely suffers the consequences; and the authority figures themselves sometimes reward him despite this behavior.

References to the Occult

The first article mentions that casting spells and divination are taught at Hogwarts. Naturally, Harry and the other students continue these studies through Book 4, getting more skilled in their use of magick. Hermione is "immersed" in her Book of Spells (152); Hermione explains that Hogwarts is hidden to Muggles because it is "bewitched" so that it appears to be something else (166); a "Summoning Charm" is part of a lesson (167); part of the Triwizard Tournament is to test the "magical prowess" of the competitors (255); Ron seems to have practiced a form of magick when Harry finds a small figure resembling a Quidditch player with its arm broken off (444); and Harry has psychic dreams and visions (17, 576). These events are merely a drop in the bucket compared to other instances in the book.

One of the curses taught to the students at Hogwarts is called the Avada Kedavra. This is taught as one of the three "Unforgivable Curses," (214-17).This may be more familiar to some as Abracadabra, thought to be a hoaky chant made up by magicians pulling rabbits out of hats. However, there is an actual occult connection to this term.

According to Gonzalez-Wippler, abracadabra is thought to be derived from Abraxas, the name of a demon (293). Whitcomb considers Abraxas to the name of a gnostic deity of time, with "the arms and torso of a man, the head of a cock, and serpents for legs," (401). Gonzalez-Wippler describes him this way as well, though she says he has the head of a hawk (293). The earliest record of the magical use of Abracadabra is found in a Roman poem on medicine written in AD 208 (293). The word must be written from top to bottom in pyramid form, dropping a letter in each line until the last line at the bottom contains only the first letter, "A," (294).

This formula was put on parchment, tied up, and worn as an amulet around the patient's neck, "worn for nine days, then thrown over the shoulder into a stream that runs eastward," the idea being that the illness would shrink just as the word was shown to shrink in writing (294-95).

Those who would laugh this off should recall that the Avada Kedavra curse is called the "killing curse" in The Goblet of Fire and is used effectively by Voldemort to murder Cedric Diggory (638) and used by Voldemort in an attempt to kill Harry later (663). Thus, the book endorses the idea that there is power in this phrase. I have also seen instructions on using Abracadabra as a spell in a witchcraft book I happened to be glancing through at Barnes & Noble.

Harry, in this story, as he learned to do in the third book, summons his Patronus, his guardian spirit (623). Harry uses spells and sorcery in his fight with Voldemort.

The darkest and most grisly part of all four books appears here in chapters 32, 33, and 34. Chapter 32, "Flesh, Blood, and Bone," includes the death of classmate Cedric Diggory, and Harry's capture by Voldemort's servant, Wormtail. Harry, tied up to the gravestone of Voldemort's father, watches a ritual performed by Wormtail to create a body for the etheric Voldemort who appears in repulsive form as "hairless and scaly-looking, a dark, raw, reddish black" with a face that is "flat and snakelike, with gleaming red eyes," (640).

Voldemort is placed in a cauldron while Wormtail raises his wand and performs the ritual. Ground-up bone from Voldemort's dead father is put in the cauldron; then Wormtail cuts off part of his arm for the cauldron to provide the flesh; and, in the final step, blood from Harry's arm is drawn by Wormtail and put in a glass vial, then poured into the cauldron (641-42). Thus, "bone, flesh, and blood," the ingredients for this grisly ritual, are gathered by Wormtail and put in the cauldron with the not-quite-human Voldemort. The result is that Voldemort acquires a body: "Lord Voldemort had risen again," (643).

Voldemort tells Harry that this ritual is an "old piece of Dark Magic," (656) and reveals that he has been searching for immortality: "I, who have gone further than anybody along the path that leads to immortality. You know my goal? To conquer death," (653). Interestingly, this was also the goal of alchemist Nicolas Flamel (a real French alchemist) in the first Harry Potter book. Flamel was mentioned as Dumbledore's partner. Therefore, Dumbledore and Flamel must have had the same goal as all alchemists, immortality 'the elixir of life found in the sorcerer's stone' which Flamel did find (according to The Sorcerer's Stone and according to legend that sprung up around the actual Flamel). So now we see that Voldemort's goal is the same as alchemist Flamel and, by implication, his partner, Dumbledore. [For more on alchemy, see the first CANA article on Harry Potter].

In the occult, power is neutral; it is only how one uses it as to whether one is on the dark or the light side. Therefore, Voldemort is on the dark side because of his methods and intentions. To desire and seek immortality through sorcery is alright if one's methods follow the "good" or "light" side of the occult. That is why, I believe, the Potter books use the term "dark side" more than they use the term "evil," which is used very infrequently. Indeed, Dumbledore "invoked an ancient magic" to protect Harry (657). Voldemort and Dumbledore both use sorcery (magick), but Dumbledore is considered good because of his intentions. This is the belief that endorses the practice of "white" magick. If one accepts this premise and believes that Harry is the hero and Dumbledore is the "good guy," then one has accepted a tenet of the occult. [See CANA document, "The Dark Side"]

The ritual performed by Wormtail, using bone from a corpse, flesh, and blood is somewhat similar to rituals associated with Palo Mayombe, the black magick of Santeria, a religion that resulted in a combination of the African Yoruba religion with certain elements of Catholicism. The chief instrument for the practitioner (the mayembero) is a cauldron containing the "head, fingers, toes, and tibia of a human corpse," as well as other grisly ingredients such as insects; this cauldron is called a nganga or prendo (Gonzalez-Wippler, 324; Drake, 79, 136; Guiley, 302).
A corpse is used because the mayembero makes a pact, through a ritual, with the spirit of the corpse to do his bidding (Drake, 79, 136; Guiley, 302). The mayembero must know the identity of the corpse, and it is preferable that the corpse is the body of someone who has lived a bad or criminal life (Drake, 136; Guiley, 302). The mayembero also spills some of his blood into the cauldron after he has sealed a pact with the spirit of the corpse (Guiley, 302). In a further ritual, the mayembero becomes possessed by the spirit of the corpse (Guiley, 302). The nganga is used for good or for bad; the mayembero "can cure and he can kill with it," (Gonzalez-Wippler, 324; Guiley, 302). The followers of Santeria fear the ngangas so much that they will only speak of them in whispers (Guiley, 302, citing Gonzalez-Wippler, Santeria: African Magic in Latin America; New York: Original Products, 1981).

Keeping this information in mind, let us look at Voldemort's ritual. He uses bone from a known corpse, the corpse of his father. The serpent who serves him is named Nagini, which is slightly reminiscent of nganga. Whether this name is intentional or not on the part of Rowling is not the point; I am simply making observations. Voldemort refers to this ritual as an "old piece of Dark Magic;" Palo Mayombe is also considered dark magick. Rather than summon a spirit or being possessed by the spirit of the corpse, Voldemort's ritual is done for his own rebirth. He uses bone, flesh, and blood, similar to ingredients used by the mayembero for the nganga. Voldemort states that while awaiting his "rebirth," he gave instructions to Wormtail for "a spell or two of my own invention … a little help from my dear Nagini... [...] … a potion concocted from unicorn blood, and the snake venom Nagini provided," (656). As Santeros mention the nganga only in whispers, so too do those in the Harry Potter stories fear mentioning Voldemort's name. The parallel of the mayembero and his nganga with Voldemort and the ritual for his rebirth may not be intentional but also should be noted.

When Harry and Voldemort duel with their wands, so to speak, the spirits of those slain by Voldemort come out of his wand (666-668). These are presented as actual spirits, not hallucinations or dreamlike visions, since each one speaks encouragingly to Harry. Harry's mother even gives him instructions on how to return to Hogwarts (667). Once again, the Harry Potter books endorse the idea that spirit contact is possible and that it can be a good thing.

Conclusions on first four books

The "bad' characters are painted so badly, even cartoonish in the case of the Dursleys, that Dumbledore, Harry, and his pals look good. But it's all relative. And that is the problem: relativism. Harry's use of the occult, Dumbledore and Harry's deceptions, Harry's many lies and disobedience are camouflaged by the extreme evil of Voldemort and Draco Malfoy. Who notices a poisonous snake in a room full of snarling tigers? When Harry and Dumbledore are examined closely, without the snarling tigers around, one can see that the behavior of these characters is far from moral.

There is the matter of Harry's connection to Lord Voldemort. Harry's scar, which he received when Voldemort murdered his parents, hurts when Voldemort is near or is planning something that will ultimately endanger Harry (Goblet of Fire, Chapter Two, 638, 652, 706). Harry's wand and Voldemort's wand each contain a feather from the same phoenix (Goblet of Fire, 697). Both Harry and Voldemort speak "parselmouth," the language of serpents. Harry has dreams and psychic visions of what Voldemort is doing. Although the idea is in all four books, the fourth book in particular presents a view that there is a psychic connection between Voldemort and Harry. What is the purpose of this connection?

As with the connection between Luke Skywalker and Darth Vader in the Star Wars movies, the connection shows the light and dark side of magick (the Force in Star Wars). This is not about good and evil so much as it is about using power. The source for both the dark powers of Voldemort and for the sorcery of Harry and Dumbledore is the same. The indication in the books is that those who become dark wizards do so from their own will; that is, it is entirely under one's control as to whether one is a dark or white magician. The message is that as long as one chooses to use these powers for good, then one is good. [See Note B at end of article].

This raises the question: what is 'good' exactly according to these books? If Harry is good, then it must be good to use sorcery for good, since that is what the books advocate. If Harry lies and puts himself above the rules, which he does consistently, then that must be good as well, since Harry is the hero and is presumed to be good. Many defend these books on the ground that this is a story of good versus evil; therefore, one must conclude that in order to do good, one can lie, deceive, act maliciously, and use sorcery if the intention is good, or if the results are acceptable. Is this an ethic that one can endorse? It depends on what standard one is using for the ethic. If one uses the occult as the standard, then the answer is yes. In the occult, power is the ultimate source; there are no standards of absolute good and evil. Therefore, one's intentions, the results of one's actions, and one's subjective rationalizations for the actions are the measuring rod. But if one uses good from God as taught in His word as the standard, then practices such as spirit contact, divination, casting spells, deception, and maliciousness would not be practiced by 'good' characters without remorse and consequences.
This brings us to the crux of the problem with Harry Potter. It is not that the books present occult practices or immoral actions. It goes even beyond the fact that the books endorse these actions for Harry. The issue is what is the nature of good, and how is it defined in these books? If Harry is good, or is doing good, and if these books are about good versus evil, then what is this ‘good' based on? Where do the books present the standard for this? Where is the moral absolute? Does it reside in Dumbledore, who not only helps Harry in some of his plots, but also rewards him even when he has misbehaved? Does it reside in Harry, who has been shown in this article to lack a moral character? Does the good depend solely on intentions or outcomes, as the books' storylines suggest? Or does the good depend on sorcery itself, the neutral power that enables one to practice light or dark magick? One cannot claim the books teach a moral lesson of good versus evil if the books themselves do not present a clear picture of what this ‘good' is, or if they present a distorted picture of it. Ultimately, it is not that the Potter books provide an immoral universe, but rather that they present one that is morally neutral.

NOTE A:

Occult sources describing divination, which is taught at Hogwarts in many forms – the Runes, arithmancy, astrology, scrying, and psychic techniques:
Migene Gonzalez-Wippler, a recognized authority on the occult and on some Afro-Caribbean religions such as Santeria, has in her Spells, Ceremonies, and Magic entries for divination on 190-254, which include astrology, chiromancy, I Ching, and tarot. On 191, she states, "Divination can best be defined as prediction of the future or the discovery of secrets by means of a variety of occult methods."

Encyclopedia of Occultism, on page 125, not only lists divination but also gives it over 4 columns (which covers over 2 pages) of very small print.

The Magician's Companion lists these pages for divination in the index: 43, 132, 138, 147, 183-4, 189, 217-19, 230, 277-9, 301-2, 466, 497, 505, 507, 515, 523, 530, 534, 536, 544, 549. Some of these pages include info on the Tarot, the I Ching, and Runes, the last of which is also mentioned in the Potter books.

Janet and Stewart Farrar, in their Witches' Bible, list methods of divination in a chapter on "Clairvoyance and Divination."

Rosemary Guiley has an entry for Divination, and states that it "traditionally is an important skill of the folk witch. In some societies, divination has been performed only by special classes of trained priests or priestesses. Divination remains an important skill for many contemporary Witches and Pagans," (104).

NOTE B:

Excerpts from article, "The Dark Side," on CANA website:

In one book, a young boy at a wizardry school (not Harry Potter) is listening to the professor explain that practicing the black arts is not really evil at all, but is just the exaggeration and twisting of normal human traits: "By 'black,' I do not mean evil. Or wicked. I mean dark and deep, as in the black water of the deepest lakes," (Yolen, 83). This view of evil is not uncommon in occult philosophies. Evil is usually expressed in one or more of the following ways, which may overlap: the dark side is just another aspect of the good; both good and evil are needed for the balancing of energy and life (polarity);

a magician must master and control all aspects of himself in order to master the spirits and forces of sorcery; evil is a force; good and evil are part of the whole, and therefore, are ultimately the same thing; and, finally, good and evil are transcended and combined in the One.

. . . [. . .] . . . One does not necessarily choose evil but goes to the dark side almost inadvertently through emotions that one has failed to control. The very Zen-like Yoda in "Star Wars" says that the dark side of the Force is accessed through fear and anger (natural emotions, not evil). This is similar to what the teacher says to the boy at the wizardry school. The young wizard is told that "[w]e are all made up of such deep and dark emotions, and as we grow more mature, we learn to control them," (83). The message is, control your emotions, master yourself, and you will keep the dark side at bay. This message is also found in the first four Harry Potter books. Harry is not taught so much to do moral good, as he is to control his powers. Even in using his powers for a heroic act, Harry practices deception and disobedience on an almost constant basis. Morality is irrelevant as a value in itself; what matters is that the ends justify the means. This kind of compromise is accepted, even lauded, in a world where there is no absolute good or evil. Of course, for a wizard (sorcerer), self-mastery is of paramount importance since self-mastery precedes mastery of the forces and spirits he believes he will be manipulating in his occult art.

In this view, man is morally neutral, like the Force. As Rabbi Cooper states, "[W]e are neither good nor evil in our nature. We are simply the product of the accumulated influences in our lives, plus the most important variable: our free will," (157).

Selected Sources:

Brennan, J. H. Magick for Beginners, The Power to Change Your World. St. Paul: Llewellyn, 1999.

Brown, Colin, ed. and translated by The New International Dictionary of New Testament Theology. Vol. 2. Grand Rapids: Zondervan and Paternoster, 1976.

Cooper, Rabbi David A. God is A Verb. NY, NY: Riverhead Books/Penguin Putnam, 1997

Crow, W. B. A Fascinating History of Witchcraft, Magic, and Occultism. Hollywood: Wilshire Book Company, 1968.

Drake, Alison. Black Moon. New York: Ballantine Books/Random House; Toronto: Random House of Canada Limited, 1989.

De Grivy, Grillot. Witchcraft, Magic & Alchemy. Dover publications, 1971.
Farrar, Janet and Stewart. A Witches' Bible. Custer, WA: Phoenix Publishing, 1996.

Gonzalez-Wippler, Migene. The Complete Book of Spells, Ceremonies & Magic. 2d ed. St. Paul: Llewellyn, 1996.

Guiley, Rosemary. Encyclopedia of Witches and Witchcraft. New York: Checkmark Books/Facts on File, 1999.

Ravenwolf, Silver. Teen Witch. 1st ed. St. Paul: Llewellyn, 1998.

Sadoul, Jacques. Alchemists and Gold. Transl. Olga Sieveking. G. P. Putnams' Sons: New York, 1970.

Smoley, Richard and Jay Kinney. Hidden Wisdom, A Guide to the Western Inner Traditions. New York: Penguin/Arkana, 1999.

Spence, Lewis. An Encyclopedia of Occultism. Citadel Press/Carol Publishing, 1996.

Tresidder, Jack. Dictionary of Symbols. San Francisco: Chronicle Books, 1997.

Tyson, Donald. The Truth About Ritual Magick. Llewellyn Publications, 1994.

Unger, Merrill F. The New Unger's Bible Dictionary. R. K. Harrison, ed. Chicago: Moody, 1985.

Whitcomb, Bill. The Magician's Companion. St. Paul: Llewellyn, 1994.

Yolen, Jean. Wizardry Hall. NY: Magic Carpet Books/Harcourt, Inc., 1999.

Harry Potter and the Order of the Phoenix: Flying on feeble wings
http://www.christiananswersforthenewage.org/Articles_HarryPotterPhoenix1.html
http://www.christiananswersforthenewage.org/Articles_HarryPotterPhoenix2.html
http://www.christiananswersforthenewage.org/Articles_HarryPotterPhoenix3.html
http://www.christiananswersforthenewage.org/Articles_HarryPotterPhoenix4.html

By Marcia Montenegro, April 2004
[Note: To get the fullest view of what is being said about the Harry Potter books, please read the article on the first Harry Potter book, "Harry Potter, Sorcery, and Fantasy," and the article on the 2nd, 3rd, and 4th books, "Harry Potter: A Journey to Power." This article is neither a book review nor a summary, but rather an overview of problematic themes in the 5th book. It is written, with no apologies, from a Christian and Biblical point of view. As a former professional astrologer for many years and as someone who was involved in occult practices, I reject the popular notion that the Harry Potter books are harmless because they are fiction. Fantasy itself is a fine vehicle for literature, but what it consists of and teaches should be evaluated. Please do not email me and tell me I want to ban Harry Potter. I do not support banning Harry Potter. I am merely using my freedom of speech rights in an attempt to fairly critique the books. I welcome polite and thoughtful feedback.]
"Ultimately symbolism means nothing if the characters don't embody -- either in a positive or negative light -- the morals and ethics that are desired. Would the symbolism of the Narnia series be significant in the desired way if the heroes were little rats?" (L A Solinas, fantasy fan and online reviewer, used with permission by email, 7/4/03).

"Git" - Noun. An idiot or contemptible person. (From "A Dictionary of Slang") http://www.peevish.co.uk/slang/g.htm

The comment above and the definition of "git" give a pretty good idea of the fifth book in the Harry Potter series, Harry Potter and the Order of the Phoenix, as well as the other books. I am not hurling the word "git" at anyone – it is hurled by Harry and his friends at others in the books.

As for the comment on symbolism, many have made unusual efforts at giving the Harry Potter books Christian symbolism. Although these attempts are without any substance, in my view, there still remains the problem of the character of the characters, so to speak. With lying, cheating, disobedience, drugging and other immoral acts rife amongst Harry and his friends, whatever symbolism may be grasped at is with little merit when the books' characters themselves lack any lasting core of morality. The theme that the ends justify the means continues in this book.

This latest book offers nothing hopeful to the reader searching for Harry as a moral role model or for seeking any indication that practice of the occult is regrettable, the two main problems in the previous four books. Examples of these problems are given in this article. When page numbers are given, it does not mean that all the relevant examples are given for that topic. Sometimes the examples are too numerous to list. This article uses page numbers from the 2003 Warner Bros. Edition in hardback.
The Language

Harry is disrespectful and rude to adults and to many of his peers throughout the book. His language and those of his friends is less than charming; he is sarcastic, he shouts, he and his friends use words like "dammit" (77) and "git" (194, 299), Harry swears (735), and the infamous Uranus joke from a previous book is used again. Though he is reprimanded at times, Harry is not one for moral regrets. Even Ron, Harry's friend, points out that Harry gets away with everything (156).

Sirius, Harry's beloved godfather and protector, tells his dead mother (but who "lives" and "talks" in a portrait), "Shut up, you horrible old hag, shut up!" and shows and expresses a vehement hatred for her (78, 109-111). It is true that apparently Sirius' mother was not pleasant and was on the side of evil, but from a Christian viewpoint, one should not speak like this about one's mother, however bad she may have been. To even set up a situation like this in a children's book is somewhat disturbing.
Immorality and Lying
Harry continues his pattern of cheating, disobedience, and desire for revenge. It is natural for someone to want revenge on those who hurt you, but it is not a behavior condoned by God.
In fact, most Christians know that taking revenge is wrong and, therefore, they should be bothered by Harry's naked hatred, contempt for certain characters, and desires for revenge in this book. Harry gets back at his cousin Dudley by taunting him (13); Harry points his wand in anger at Seamus (218); Harry wants to place a magical curse on Malfoy (638); Ginny places a disgusting curse on Malfoy (760); James (Harry's father) and Sirius are shown in their younger years taunting Snape (646-648); the professors at Hogwarts do not discourage the ghost, Peeves, from playing mean tricks, and one even encourages it (678); Harry and Ron are indifferent to a curse placed on a student, even when Hermione is concerned it might be permanent – "Who cares?" is Ron's response (679); Harry swears at Luna (735); Harry attempts to kill Bellatrix, who had killed Sirius (809); Harry has an almost overwhelming hatred of Professor Snape (529, 591, and 832-833); Hermione jinxes a student so she can't speak (613), yet a few pages later, Dumbledore hypocritically scolds the villain Umbridge for "manhandling" the students (616). There is only one mention of Harry feeling guilty and it's when he wonders if he should have given his Triwizard winnings (from the tournament that he cheated on when preparing for it) to Fred and George Weasley (172).

Harry and Ron cheat and pass their subjects by copying Hermione's notes (229); Hermione does Harry and Ron's homework (299, 300);
Fred and George, Ron's brothers, drug students (253) among many other rebellious and sometimes dangerous stunts; Harry's godfather, Sirius, encourages disobedience (371); and Harry, Ron, and Hermione sneak out of Hogwarts against the rules (420). Ironically, Harry and Hermione are banking on Harry not being expelled for using his wand around Muggles because they see the exception for this "if they [Ministry of Magic] abide by their own laws," (75). In other words, Harry and friends count on others to uphold the rules and laws when it favors them, but when Harry wants to flout the rules for his own purposes, he sees no problem with this. It is one of the great ironies of the book, and it reveals a relativistic morality that is ingrained in all the books.

One of Harry's key problems has been his tendency to lie and to have no problem with it. This showed up strongly in the second book and has continued in the other books. Harry lies for all kinds of reasons – to cover his real feelings, which is sometimes understandable (64, 173), when he is scared about something confusing to him (475, 591), to protect Sirius (742 – one of the rare instances when it is justified); but he also lies to cover up things he's done (611) or has not done (638), and lies out of meanness to his friend Ron (682). He even experiences a "vindictive pleasure" in telling the lie to Ron. All of us have lied, but we supposedly have learned it is wrong, or have suffered consequences for it. This does not happen to Harry. The adults do not reprimand him for this and sometimes even engage in it themselves. In fact, Dumbledore tells Harry to lie in one instance (611), and lies himself to Fudge, head of the Ministry of Magic (618). While it is true that at times they are trying to avoid some dangerous situations or people, the lies are not always for this reason. If the author can set up situations where Harry or Dumbledore must lie to protect someone, cannot the author set up situations where Harry can learn that, in most cases, lying is wrong?

It has become a hallmark of the Harry Potter books for the "good" characters to lie and cheat with aplomb when necessary, thus signaling a lax attitude towards the value of truth and the moral need to avoid lying. In fact, Harry's adventures and heroic deeds almost seem to demand cheating and lying, as though one cannot be heroic without doing these things. I receive much feedback from younger people (pre-teens and teens) angrily reprimanding me for being upset about Harry's lying and cheating. Because he is doing "good" deeds and being brave, they tell me, Harry should be allowed these transgressions. This disturbs me and causes me to wonder if these future adults are learning that in order to do good or be brave, not only is it okay to lie and cheat, but maybe it's to be expected. It is relativism gone amok.
Death and Other Dark Items
As with the other books, this fifth book has numerous references to death and the danger of death. Of course, this is not abnormal in an adventure book, but should death be so prominent in a book aimed at children ages 9-12? Many would say that death is a part of life and that this is, after all, just fiction. However, Biblically speaking, we know that death is not a part of life, it was a consequence of sin (see Genesis 2:17, 3:19; Romans 5:12; 1 Corinthians 15:21) and will one day be vanquished into the lake of fire (Revelation 20:14)

I began to list the pages that referred to death or to someone dying, but finally wearied of this task as the references became too numerous. I managed to mark these pages: 8, 18, 85, 92, 100, 112, 161, 173-176, 328, 446 ("The only people who can see thestrals . . . are people who have seen death"), 455, 535, 536, 546, 550, 806 (Sirius dies), 844, 856, and 863. On pages 173-175, Harry is viewing photographs shown to him by Moody of people who were killed, and comments are made, some rather grim: "Benjy Fenwick, he copped it, too, we only ever found bits of him;" "it took five Death Eaters to kill him and his brother Fabian;" and "the Longbottoms, who had been tortured into madness . . . all waving happily out of the photograph forevermore, not knowing that they were doomed." Boggarts, creatures that can look like others, appear to Mrs. Weasley as dead members of her family, causing her to believe she is viewing actual dead people (176). Harry is told by Dumbledore that the there is a prophecy that for Voldemort and Harry, "neither can live while the other survives" (844). Luna's mother is dead because one of her (the mother's) spells "went rather badly wrong one day" (863).

Some of the disturbing accounts other than death that are woven throughout the book are: The students learn to make a potion that relaxes, but if not made correctly, it can cause "irreversible" sleep (232); a ghost "leans through" Neville (207); Harry writes in blood (267, 270); several references are made to blood dripping from Harry (274); butterbeer, a favored drink among the students, is alcoholic (387) and is even served by an adult, Sirius, to young Harry, Ron, and Ginny, and to slightly older teens Fred and George (477); Harry seems to be psychically possessed by Voldemort in the form of a snake (462-63, 474, 481, 491); Harry and Hermione are showered with blood from Hagrid's sibling, Grawp (759); and Harry questions the ghost Headless Nick about where one goes after death, but the only response is that some wizards can leave a pale "imprint" of themselves on earth as a ghost, and that other dead ones are beyond a veil and can be heard by some (860-861, 863).
Occult Practices: Prophets, Psychics, and Spells
The most comprehensive list of occult practices occurs in Deuteronomy 18:10-12, where God reveals his hatred of occult practices and forbids them. These practices were done in conjunction with the worship of false gods. Today, many dabble in the occult out of sheer curiosity or for fun, but whatever the intentions, such practices are dangerous, and are evil in God's eyes. Some have defended these practices in the books because there is no attempt to make contact with a god or supernatural power. However, this view neglects the fact that whether one wants to make such contact or not, contact can be made, and often is, even when one is not expecting it. Aside from this, when God calls something detestable or an abomination, we can easily conclude that no one is to participate for any reason.

The list in this passage of Deuteronomy includes casting spells, divination, spirit contact, contacting the dead, witchcraft (meaning practicing occult arts), sorcery, and seeking and reading omens.
The Hebrew terms for these practices are descriptive rather than being labels; so various English versions may use different words for the same practice. One translation puts it this way: "one who practices divination, an omen reader, a soothsayer, a sorcerer, one who casts spells, one who conjures up spirits, a practitioner of the occult, or a necromancer" (NET Bible, 372; online at www.netbible.org). The footnote on casting spells states that in Hebrew this is literally "a binder of binding," with the connotation that one is immobilizing or binding someone by using magical words. As pointed out in my article on the first Harry Potter book, Harry's friends use a "body-bind" spell on a friend to keep him from following them (273). In that article, I also pointed out that a binding spell is found in the Farrar's A Witches' Bible.

The NET Bible gives selected verses elsewhere (not a comprehensive list) where the practices from this passage are mentioned, sometimes translated differently according to context (such as "incantations" and "amulets" used to ward off evil). For divination, see Numbers 22:7, 23:23; Joshua 13:22; 1 Sam 6:2, 15:23; 28:8. For an omen reader, see Leviticus 19:26, Judges 9:37, 2 Kings 21:6; Isaiah 2:6, 57:3, Jeremiah 27:9; Micah 5:11. For a seeker of omens (often translated as "soothsayer"), it refers to Gen. 44:5 (the divining cup in the Joseph story, which does not mean Joseph used it, but it was used in that culture). For a sorcerer, passages are Leviticus 19:26-31; 2 Kings 17:15-17, 21:1-7; Isaiah 57:3. For casting spells, see Psalms 58:6 and Isaiah 47:9, 12. For conjuring up spirits (asking of the dead), Leviticus 19:31, 20:6; 1 Samuel 28:8, 9; Isaiah 8:19, 19:3, and 29:4 are referred to. For a practitioner of the occult, see Leviticus 19:31, 20:6, 27; 1 Samuel 28:3, 9; 2 Kings 21:6; Isaiah 8:19, and 19:3. For a necromancer, 1 Samuel 28:6-7 is referenced. In many cases, several terms refer to the same practices. Intentions and fine distinctions between the practices do not matter; entering into this territory is to cross a line God has clearly drawn in the sand.

Hogwarts, however, teaches many of these practices and Harry is learning them: divination, charms, casting spells, and potions (magical potions which are used in conjunction with spells); and in some of the books, children arm themselves with talismans and amulets for protection (notably, the second book, page 185). Divinatory practices include the children or Harry learning astrology, runes, arithmancy, tea leaf reading, and scrying (gazing into a surface such as a mirror, crystal, or water). This fifth book mentions that children will be tested in their skills with the crystal ball, tea leaf reading, arithmancy, theory of charms, astrology, divination by burning herbs and leaves, incantations, wands, potions, the Ancient Runes, and palmistry (225, 232, 552, 600, 602, 603, 654, 709, 711-712, 715-717). Hermione excitedly receives a Christmas gift from Harry that she has been wanting -- a book on numerology (503). Some people have made much of the fact that Christmas is "celebrated" in the books, but it is clearly not being celebrated in a Christian fashion. In an earlier book, the lyrics of Christmas songs are substituted with rude words, and here we have a numerology book as a Christmas gift. This is not evidence for a Christian meaning of Christmas.

It is often pointed out that divination is made fun of in the books, and this is true. But, however much Divination Professor Trelawney is made to look foolish, some of her predictions come true; and at the end of the book when Ron is criticizing divination, we read: "'How can you say that?' Hermione demanded. 'After we've just found out that there are real prophecies?'" (849). Indeed, the prophecy that is revealed at the end of the book and on which the whole plot of the book is turning, was made by Trelawney (841). These are not Biblical prophecies, but prophecies made through divination. God condemns this kind of prophecy: "So don't listen to your prophets or to those who claim to predict the future by divination, by dreams, by consulting the dead, or by practicing magic" (Jeremiah 27:9a). God spoke through prophets whom he chose, and, furthermore, the test of a prophet was that predictions would be 100 percent accurate (Deuteronomy 18:20-22). Even if prophets give true predictions but call people to follow gods other than the true God, one is to reject them (Deuteronomy 13:1-3).

Casting spells is a strong theme in all of the books, especially in this one. Books on spells are read (160, 390, 501). Spells are practiced throughout the book and the students practice and are tested on them (710-717). Spells are used against the villains in a big battle at the end (787-792, 796ff) in a scene I like to think of as the Battle of the Dueling Wands. There is hexing (400), jinxing (354), magical curses (515), and psychic dreams (462-63) which are later explained as Harry's mind being invaded by Voldemort. "Ancient spells and charms" supposedly protect Hogwarts (531). The Pensieve (a container for thoughts) is engraved with "runes and symbols" (529). In actual sorcery, runes are often carved or engraved on occult tools for the purpose of magically empowering them.

Harry secretly teaches a class on Defense Against the Dark Arts for some students (393-395 and elsewhere).
Harry does not always use his wand responsibly – he uses it to scare Dudley (13), to threaten his uncle (28), when he's mad at Seamus (218); and several students using magic taught to them by Harry attack Malfoy and his two cronies, turning them into slug like creatures, and hang them from a luggage rack where they are left to ooze (864).

Harry teaches the students of his class how to conjure a Patronus (606-607), entities conjured up for protection. Harry learned in the third book how to do this, and my article, "Harry Potter: A Journey to Power" explains the occult connection to this on page 2 of the online article.

To prevent Voldemort from invading and using Harry's mind, Harry takes occlumency lessons from Prof. Snape (519ff). The idea and techniques behind this are somewhat reminiscent of the psychic technique of visualizing a white light for protection, and of the Zen technique of emptying the mind. I once practiced both of those techniques. Many in the Occult and in the New Age believe that there are people who can psychically drain you or attach themselves to you, and certain techniques are taught to avoid this. Occlumency seems to be derived from, or at the least recalls, these ideas.

What protected Harry from Voldemort? Dumbledore explains that when Harry's mother died for him, her death acted as a protective charm that saved him (835). By placing Harry in his mother's sister's home, Harry was protected further by his mother's blood (flowing in the veins of her sister, Harry's aunt) and thus his safety was ensured.
Doing this "sealed the charm" (835). Far from being a picture of how Christ saves us through his sacrifice on the cross, as some have claimed (once again, reaching for Christian symbolism), this presents an occult view of what Harry's mother did. Her death was, or became, an act of magic.

We are not magically protected by Christ or by his blood; his blood is not a magical property. Because of what Christ did, we are saved from the second death and redeemed through our faith in Christ. Faith has nothing to do with what Harry's mother did nor with Harry's protection, since he does not understand this protection until the end of the fifth book. And what would Harry have faith in? His mother? No, it would be in the magical protection that continues in her sister's blood after her death. Of course, Harry's mother was not sinless as Christ was; she died for only one person, Harry; she did not plan her death as Christ did; she died to protect Harry's life, not to redeem him from sin; and she did not bodily resurrect and conquer death as Jesus did. The analogy is flawed in the extreme.
Harry and Voldemort: Dark and Light

As explained in the other two articles, there is a concept of dark and light in the occult called polarity. Generally speaking, magic (sometimes spelled magick) or power is neutral, and one can be on the dark or light side depending on your intentions and how you use the magic or power. The dark and light sides are both parts of the whole and are necessary to each other's existence. Therefore, there is no goal of the light side vanquishing the dark side. The CANA article, "The Dark Side," explains this in depth.

The dark and light sides of a polarity are connected since they are both part of the whole, so there is often a connection between them. This can be seen in the yin-yang symbol, which shows a black dot on the white side (yin on yang) and a white dot on the black side (yang on yin).

In the Harry Potter books, Harry and the villain, Lord Voldemort, seem to represent this polarity of dark and light. They are connected in many ways: Voldemort marked Harry with his scar when he tried to kill baby Harry; Harry feels a connection to Voldemort through the scar which burns or hurts when Voldemort is near or is endangering Harry or someone he loves; Harry and Lord Voldemort both speak "parselmouth," the language of snakes; Harry and Voldemort's wands both contain the feather of the same bird; and, most grisly of all, some of Harry's blood is put into Voldemort via a cauldron when Voldemort is being embodied in a ritual in the 4th book, so Voldemort has some of Harry's blood.

These connections show up even more strongly in this book. Not only does his scar burn (178, 275, 474, 586, 728) as a result of this connection (which Dumbledore validates on page 827), but Harry also experiences a psychic connection in what seems to be a case of reading Voldemort's mind (380-382). Snape tells Harry that when he is at his most vulnerable, asleep or relaxed, he is able to share Voldemort's thoughts and emotions (531). Because of this, Snape warns, Voldemort may be able to read Harry's thoughts and control him that way (533). Harry has a dream or vision in which he is a snake who attacks Mr. Weasley (462-463); it turns out that Mr. Weasley really was attacked this way (473-475). Harry has dreams or telepathic visions, in which he seems to be looking into Voldemort's mind, seeing and hearing him (584-586; 727-728). At one point, he seems to be possessed by Voldemort (815-816). Dumbledore tells Harry that when Voldemort tried to kill him as a baby, he inadvertently gave Harry some of his powers, marking Harry "as an equal" (842-843).

The source of power for Harry and Voldemort (and Dumbledore) is the same. Power and magic are, after all, neutral in this view. Voldemort was once at Hogwarts and was an apt pupil. He went over to the dark side, much as Anakin (the young Darth Vader) does in the Star Wars movies. God's word, however, does not mention using magic for bad ends or the dark side of sorcery; God condemns all magical practices, all sorcery, and all spell casting. In reality, there is no dark or light side of magic; there is no white or black magic; there is only magic and it is all against God. Our intentions and beliefs cannot make it good.
Harry Potter and Culture

The issue of reality vs. fantasy is irrelevant. Fiction is a powerful conveyor of ideas; our culture constantly tells us this as it points out the power of myth and stories. The issue of how the book affects each child must also be considered with how these books have already affected the culture.

After the early success of Harry Potter, four publishers announced they would put out books with wizard or witch heroes for teens and preteens.
One account relates, "Scholastic publisher and editor in chief Jean Feiwel said the new series have merely tapped into an increased teen interest in witches. 'It's almost gotten - dare I say it - acceptable,' Feiwel said. There's no doubt that fantasy and wizards have become more popular because of Harry Potter'" (Pittsburgh Post-Gazette, 8/8/01).

If one goes to the Scholastic website (Scholastic publishes the Harry Potter books in the U.S.) and looks up their series, T*witches, about teen witches, you can find an invitation to send in spells to keep the "spellbook" going. The spellbook page organizes spells into various categories, including: moon spells, homework spells, love spells, protection spells, summer bliss spells, etc. The spells reveal poems to the goddess and spells calling on various forces of nature. Karsh's Magick Tips on the site gives advice on how to cast spells, including suggestions to "go outside and work with Mother Nature," and getting a book to learn about the properties of herbs for use in magick (the site uses an occult spelling for magick).
Good and Bad on the Scale

It is not that this book has nothing good in it, such as Dumbledore acknowledging to Harry that he cared more for Harry's happiness than for the truth, and so did not tell Harry about the important prophecy and why Voldemort had tried to kill Harry when he was a baby (838).
Harry wants to protect his friends and offers to teach them skills to defend themselves against the Dark Arts. And Harry is brave in many confrontations with the villains.

But these and some other incidents are very tiny slivers of light in the otherwise wasteland of spells, lies, deception, death, grisly scenes, and occult practices. When put on a scale, the bad side of this book easily outweighs any of the good from a moral or Biblical view.

What should we expect when the main setting for the book is a wizard who is studying at a school where they teach spells, divination, magical potions, and other occult techniques, and whose mentor is a powerful wizard (practitioner of the occult)? The fact that it is fiction does not take away from the reality of the occult practices.

Harry, as the hero, should model behavior that we would want children to learn from or emulate. However, since Harry has no remorse and few consequences from lying and cheating, and since he does not seem to grow wiser in goodness, there is only amorality presented to the readers. Being brave and loyal to friends is admirable, but these qualities by themselves are not moral since anyone – good or bad -- can be brave and loyal.

Harry is supposedly on the side of good, but what is that good based on? It can't be based on anyone's morality because none of the characters present a strong moral character. Is the good based on using magic for good? That begs the question of what good is, not to mention that using magick for good is wrong in God's eyes. So what is good according to Harry Potter? Is it just that good is less bad than an extreme evil, like Voldemort or Umbridge? Almost anyone would look good next to them. This is goodness born of relativism, just as a robber could be called good when compared to a mass murderer, and a pickpocket could be called good compared to an armed robber.

Before we can say it's about good versus evil, we have to see what the good is and how it is defined. It is clear in this book, and in the others, that good is based on how things turn out -- the ends justify the means. This is a philosophy in which any action can be rationalized for what is perceived as a good or useful end. It is not about what is good so much as it is about what is expedient. Harry cannot be a good hero simply by being the hero; and skillful fighting with spells is neither admirable nor good.

The popularity of the Harry Potter books does not give them a pass, and the criticism for pointing out the flaws in these books is not a reason to keep silent.

Do not be overcome by evil, but overcome evil with good. Romans 12:21

See that no one repays anyone evil for evil, but always seek to do good to one another and to everyone. 1 Thessalonians 5:15

The Harry Potter Movie: Harry Potter and The Prisoner of Azkaban
http://www.christiananswersforthenewage.org/Articles_PotterAzkaban.html
By Marcia Montenegro, June 2004
[Note: This is not a movie review but an assessment of some of the themes of the movie that might interest parents.]

"Harry Potter and The Prisoner of Azkaban" is the movie based on the third Harry Potter book. This movie is much darker than the previous two Harry Potter movies, "Harry Potter and the Sorcerer's Stone" and "Harry Potter and the Chamber of Secrets."
Magic and Pranks

The movie opens with Harry, now about age 13 (but looking older in the movie), secretly reading a book on "extreme incantations" in his bed at night at his uncle and aunt's home. (The book version has Harry reading a section in The History of Magic which is describing how "non-magic" people in medieval times were afraid of magic but not good at recognizing it).

Harry seems to have poltergeist abilities. While he is in the kitchen listening to Uncle Vernon's sister, Aunt Marge, insult his parents, things clatter and tremble in the home. Finally, Aunt Marge begins to slowly blow up like a helium balloon. She soon floats away through open doors into the sky. Harry, while pointing his wand at an angry Uncle Vernon, tells him, "She deserves what she got." A short while later, Harry is being reprimanded by the Minister of Magic but told that Aunt Marge has been made normal and given a potion that will cause her to forget what happened.
Harry knows he has broken a rule against using magic on Muggles (those without magical powers) and fears punishment, but the Minister merely says, "Harry, we don't send people to Azkaban for blowing up their aunts." Azkaban is the infamous prison for criminal witches and wizards. Here is another broken rule that Harry has gotten away with (in addition to the rules broken in the first two books). This follows the book very closely, although leaves many details out.

At Hogwarts, Harry is given the Marauders' Map, a map stolen by Ron's brothers from Filch, the school janitor. This map shows the location of everyone at Hogwarts as they move about, and a magical incantation erases the information so that those using the map can escape detection. The map later reveals the presence of Peter Pettigrew, a traitor everyone thought was dead, but who changed himself into a rat being kept as a pet by Ron. When Prof. Lupin leaves the school at the end, he returns this magical map (which had been confiscated) to Harry, although it is against the rules to have the map and Harry had received it as a stolen item in the first place. Lupin reasons, however, that since he is no longer on staff, he can do this without violating the rules. The wink at rule breaking in both the books and movies is continuous and pervasive.

Harry also makes use of the Invisibility Cloak to sneak into Hogsmeade, a nearby village. He is not allowed there because his aunt and uncle did not sign the permission slip.
Another time, Harry uses the cloak to eavesdrop on a conversation in Hagrid's hut. And Harry uses the cloak yet again to beat up Malfoy, his nemesis, and Malfoy's cronies. Revenge is not presented as a bad thing, either in the books or the movies.

Prof. Lupin teaches Harry to conjure the Patronus, an entity or force that protects Harry from dementors. Harry must use his wand to do this. This scene is much more detailed in the book and resembles conjuring a thought-form, which is explained in the CANA article on the second, third, and fourth books.

Although divination class is presented in a comedic fashion by having a somewhat comical and inept professor teaching it, Professor Trelawney does at one point give a prediction when only Harry is present. This is also a scary scene, as it appears that Trelawney is being possessed while another voice speaks through her.

In the last part of the movie, it turns out that Hermione has been able to attend two classes at the same time because she has been going back in time using an advanced magic technique. Though using this magic is against the rules, Dumbledore instructs Hermione and Harry to do this so that Sirius, Harry's godfather, can be saved. Of course, no one else is to know about it. In the book, breaking this rule is described as violating one of the most important "wizarding laws" (p.398). Once again, rules are broken and magic is used to save the day (with the approval of the head of the school).
Frightening Scenes

There is a very scary scene on the train to Hogwarts when a dementor, a ghostly deathlike figure covered in black robes, enters the compartment where Harry, Hermione, and Ron are sitting. Dementors, creatures that suck the joy and life from people, are used to guard Azkaban. The dementor causes Harry to pass out as he hears what he thinks is a scream. This scene is too intense and scary for young children, but it is only the first of several such scenes. Later, Harry tells a professor that he thinks the scream was his mother as she was being attacked (and killed) years ago by the villain, Voldemort.

Other scary scenes include Professor Lupin, a popular teacher who is also a werewolf, turning into a wolf and chasing after Harry and his friends. There is also a large scary black dog following Harry, large numbers of dementors floating down from the sky and attacking Sirius Black and Harry at the edge of a lake in a very chilling scene where it appears that Black and Harry are dying, and a scene where it seems as though a beloved pet of Hagrid's is being executed.

Conclusions

Due to the darker content and scary scenes, I do not think this movie is good for children under 12. My reasons for concern for older children seeing it include the nonchalant attitude about breaking rules by Harry and his friends, and the facile manner in which they carry this out; the revenge theme; and the spells and other occult practices that are part of the school's curriculum and the movie's story.

The Harry Potter books: Just fantasy?

http://www.christiananswersforthenewage.org/Articles_HarryPotter.html

By Marcia Montenegro, updated February 2007
[This article is primarily for parents wondering about or wrestling with the issue of Harry Potter and a biblical worldview. For further information, please read the following articles on the Harry Potter books].

There is fantasy and good story telling in the Harry Potter books. At the same time, the stories are infused with references to actual occult practices, [†] some of which I once studied and practiced. But since these practices are mixed in with fantasy, readers may think these practices are fantasy, too.

The hero of the book is a wizard who attends a school, Hogwarts, where he is learning how to use his powers through studying and learning occult arts such as divination, casting spells, astrology, magical potions, and others. He is not a figure of contemporary pagan religions (such as Wicca), nor is he an imaginary wizard, but he is presented as a real boy who comes to the school to hone his innate magical abilities and develop into a practitioner of occult arts.

Many people today, influenced by television, movies, and fictional books, tend to think that magic is just made-up. There is fantasy magic such as a cartoon figure tapping a wand and turning a mushroom turns into a leopard, or something similar.

Real magic is quite different, but does involve an attempt to use supernatural powers, or to connect with powers (sometimes seen as natural) through incantations, spirit contact, spells, reading hidden meanings, "powers" of the mind, and other forms of paranormal activity.
That Harry was born as a wizard is fantasy (though there are Witches today who believe they are born that way), but several occult arts referred to in the books are part of the real world and are not fantasy. In addition to those already mentioned above, other real occult practices in the books are: the Runes, numerology (arithmancy), and crystal gazing (scrying). The books also refer to alchemy, amulets, charms, contact with the dead, Nicolas Flamel (a real historical alchemist), the Dark Side, and many other occult practices or concepts. Using "good" magic to fight "bad" magic is a major component of the plot.

In 1996, the heroine of a movie called The Craft was a witch who used her powers to fight "bad" witches. This movie helped to galvanize the growing Wicca/witchcraft movement and attracted a lot of teen girls to Wicca (Llewellyn's New Worlds of Mind and Spirit, September/October 1996, p. 6: "Whether you loved it or hated it, The Craft created a surge of interest in magick, the occult, and Witchcraft"). Ask any Wiccan if using magick is good, and most will respond that magick is "natural" and "neutral;" therefore, it is okay to use magick "for good." How does this message differ from the Harry Potter books? Harry Potter echoes these ideas and demonstrates that using the occult arts is permissible and good if the intention or outcome is good.
We are in a world where many intelligent and nice people seriously practice the occult. When I was a professional astrologer, I had many clients who were involved in the occult. A June 14, 1999 article of "Publishers' Weekly Online," discussed how popular pagan books have become among younger readers. One of the books discussed is a book on "white witchcraft." Essential to this philosophy is to avoid going over to the "dark side" to practice "dark" or "black" witchcraft, exactly the idea that is taught in Harry Potter.

As a former Literature major, I am aware that fiction and fantasy can be powerful vehicles of ideas and beliefs. The issue is not whether readers know the difference between reality and fantasy, but whether they realize that some things in these books are not fantasy and are used by real people in the real world as a good thing.

And the question is not whether these books will cause a child to get interested in the occult, but whether these books can desensitize children to the occult, a more subtle but nevertheless entirely real effect. Fantasy is a wonderful literary genre, but it can be misused as a vehicle for harmful messages.

If Harry is good, then it must be good to use spells and other powers for good, since that is what the books advocate. If Harry lies and puts himself above the rules, which he does consistently, then that must be good as well, since Harry is the hero and is presumed to be good. Many defend these books on the ground that this is a story of good versus evil. If this is true, then one must conclude that in order to do good, one can lie, deceive, act maliciously, and use sorcery if the intention is good, or if the results are acceptable. This is a philosophy called pragmatism. In other words, the ends justify the means. Is this an ethic that one wishes to model for young people?

Ultimately, it is not that the Potter books provide an immoral universe, which at least acknowledges good and bad, but rather it is that the books present a morally neutral universe -- an amoral worldview, in which the practice of the occult for benevolent purposes is permissible and even encouraged. In essence, this is the occult worldview.
Brief overview of magic

Magic as a ritual or technique to supernaturally manipulate forces goes back as far as early man and is found in cave paintings. Magic is common in Greek mythology, Homer, Canaanite religious literature, Akkadian myths, and Egyptian religion and myths (Colin Brown, ed. and trans., The New International Dictionary of New Testament Theology, vol. 2 {Grand Rapids: Zondervan and Paternoster, 1976}, 552-4). Magical practices infiltrated Judaism, often using the name of God (New Int'l Dictionary, 556), although these practices were strictly forbidden in Hebrew Scripture (Deuteronomy 18: 9-12; Leviticus 19: 26, 31, 20:6; Jeremiah 27: 9-10; Malachi 3:5).

Magic, also known historically as sorcery (though the term "sorcery" is not popular today and usually connotes negative practices), can be defined as casting spells using a special formula of words or actions to gain control or bend reality to one's will, and also as a technique to attain certain ends through contact with spirits and psychic realms. White magic was believed to be used for good ends; black magic for evil ends (New Int'l. Dictionary, 552, 6). A magician can be defined as one possessing occult knowledge as a diviner, or an astrologer. It is one who tries to bring about certain results beyond man's normal abilities. In Egypt and Babylon, magicians were educated and wise in the science of the day; they were priests. They were thought to possess special knowledge and so were used by rulers to interpret dreams (Tenney, Merrill C. and Steven Barabas, eds., The Zondervan Pictorial Encyclopedia of the Bible, 5 Volumes [Grand Rapids: Zondervan, 1975] vol. 4, 38). The New International Dictionary lists pharmakos as a related term (though a different word) because herbs were traditionally gathered and used for spells and to invoke spirits at magical ceremonies (p. 558).

Contemporary magic, usually spelled magick is connected to different beliefs. In contemporary Wicca or witchcraft, or in ritual/ceremonial magick, the use of magic is overt, and may involve invoking and/or evoking the powers of gods, spirits, and/or forces of nature (elementals and devas). Magick can be also practiced apart from these traditions in more subtle ways, such as the use of visualization. This is the technique of visualizing, and sometimes verbally affirming in a repetitive fashion (affirmations), one's goals or desires in the belief that doing this will bring about that which is desired.

Another subtle use of magic is found in the concept of accessing or channeling energies or forces for healing. In fact, popular forms of so-called alternative healing, such as Therapeutic Touch, Reiki, acupuncture, shiatsu, and other related practices, are based on the same concept of channeling or manipulating a force. In these cases, the force is viewed as a healing force from God or as a flow of chi believed to be part of a universal energy.

However, these practices are nothing more than thinly disguised occult healing methods. Many people do not realize that such healing has been a part of magic and sorcery for centuries.
Therapeutic Touch is exactly like psychic healing (and derives from that, originating with a member the occult Theosophical Society who taught this to a nurse), and Reiki originates from similar occult beliefs.

Occultists readily admit the connection between energy and magick. Starhawk, a well-known witch and author, states that energy "what the Chinese call chi – flows in certain patterns throughout the human body and can be raised, stored, shaped, and sent… this is the theory that underlies acupuncture and other naturopathic systems of healing, as well as the casting of spells and magical workings," (Starhawk, Truth or Dare [HarperSanFrancisco; New York: HarperCollins paperback, 1987], 24).

If you would like to read more about this topic, the author's book, SpellBound: The Paranormal Seduction of Today's Kids (September 2006), goes into these issues in-depth. This book is available on many sites such as Amazon, Barnes & Noble, CBD, and in Christian bookstores, or it can be ordered for you by any bookstore.

Quotes from this article must be given proper credit and cannot be altered. The use of the whole article is not allowed on another site and is not to be included in a published work or article without the express permission of the author, although links are permissible with no permission. Any copies of the article made for distribution must be limited to 100 copies, with proper credit given on each copy, and no fee can be charged to recipients other than copying costs.
[*] The author of this article was involved for many years in occult practices that included contact with the dead, spirit contact, having a spirit guide, the study of numerology and the Tarot, being a professional astrologer and astrology teacher, psychic development, psychic healing, and contact with psychics, those who practiced witchcraft, and other occult, New Age practitioners.

[†] By "occult" I mean the forbidden practices listed in Deuteronomy 18.10-12, which include: casting spells, divination, spirit contact, contacting the dead, sorcery (which includes mixing magical potions), witchcraft (English translation for a word referring to using magic or incantations, sometimes the use of drugs or poisons for magical use or for summoning spirits) – see overview of magic and sorcery at end of this article), reading omens, and others.

Harry Potter and the Deathly Hallows: Is death still the next great adventure
http://www.christiananswersforthenewage.org/Articles_HarryPotterDeathlyHallows1.html
http://www.christiananswersforthenewage.org/Articles_HarryPotterDeathlyHallows2.html
http://www.christiananswersforthenewage.org/Articles_HarryPotterDeathlyHallows3.html
By Marcia Montenegro, August 2007
[Note: Fiction and fantasy are neutral and can be fine vehicles for literature, but fantasy and fiction are given shape by their content. Fiction can be quite influential, especially on children. Note: Magic is spelled here as "magick" to refer to occult magick; "pagan" is used in the generic sense to refer to non-Christian or pagan beliefs of the ancient world rather than to modern Neopagan religions. The bulk of this article is on the last book, Harry Potter and the Deathly Hallows, although there are opening brief comments on the sixth book.]

Very Brief Comments on Harry Potter and the Half-Blood Prince

There is not much to say about this book that would not be repetitive of previous articles on the earlier books. The book is very dark, especially the section on Harry and Dumbledore's journey into a cave where Harry must make Dumbledore drink a potion that is clearly torturing him (Dumbledore) and making him want to die. Yet Harry must keep giving this drink to Dumbledore. This goes on for several pages. Then, in a terrifying scene, they are set upon by Inferi, dead embodied people who have been enchanted by a "dark wizard" - they are somewhat like zombies - that clamber out of the water and go after Harry and Dumbledore, who barely escape. Dumbledore later is murdered as Harry watches.
Despite being a supposed role model and, according to some, part of a "hidden" Christian message, Harry nurtures a burning hatred for Prof. Snape, even wishing for his death at one point (160-61; 167). Naturally, spells are used throughout the book. This sixth book only gives more grounds for all the objections made by this writer to the preceding books.

Harry Potter and the Deathly Hallows

The "Good" Characters as Role Models
As with the other books, there is no moral center in this one. Harry is driven by revenge for many of his actions, often has contempt for others, and even derives a cruel pleasure in others' suffering. The fact that these feelings are mostly for his enemies, who are cruel themselves, does not justify it from a Biblical viewpoint. A spell used by Harry and his friends causes injury to others, yet Harry and friends are uncaring except for being repulsed by the vomit that results from making one of the victims ill (237ff). A much harsher example is when Harry casts the forbidden Cruciatus curse, a spell that torments its victim with almost unbearable pain. Harry casts this spell on Death Eater Amycus because Amycus spat in Prof. McGonagall's face (593). Harry even gives this as the reason for doing it, so there is no way to deny this. Even worse, Harry states that he realizes "you need to really mean it" in order to perform this spell; in other words, he had to truly desire to cause harm for the spell to work.
Yet there are those asserting that this last book proves that the Harry Potter series is Christian in nature or carries a hidden Christian significance. These examples, however, boldly flout Jesus' message to love one's enemies, to forgive those who persecute you, and to leave vengeance to God.
An unpleasant and unsavory passage occurs when the werewolf Greyback gives a "grunt of pleasure" at the prospect of having "a bite of" Hermione, and makes other remarks that plainly indicate a perverse desire for Hermione over the boys (463ff).
There are also quite a few scenes where Harry and his friends have alcoholic drinks (this is done in previous books as well when they were even younger).
Harry lies often, as he did in previous books, and this is discounting the lies told when he is on a mission seemingly to save lives. Yet, when he wants the truth, he is very self-righteous about it. In fact, on page 185, Harry lies to Hermione, and just a few sentences later, Harry "wanted the truth." Harry orders Kreacher to answer truthfully (191), and Prof. McGonagall tells a Death Eater that her side cares about "the difference between truth and lies" (593). Harry and Ron, who plan to double-cross the goblin Griphook, are incensed when Griphook double-crosses them first. How ironic and hypocritical!
Rude or undesirable language from the "good" characters abounds, such as Harry saying to his uncle, "Are you actually as stupid as you look?" (32). "We already knew you were an unreliable bit of scum," is said by Harry to Mundungus (220).

Mundungus is a thief, but Harry has stolen, too. Several characters use the word "damn" and "git," the latter being English slang for a stupid person or an idiot. Ron says "effing" (307). When Harry hears singing in a nearby church at Christmas, he becomes nostalgic for "rude versions of carols" sung by the ghost Peeves at Hogwarts (324; this event with Peeves actually occurs in an earlier book and may have inspired a Harry Potter fan group to post "Harry Potter Christmas Carols" that include "Away in a Rude Hut" and "Silent Night, Ominous Night," http://ivory.150m.com/Tower/Fiction/Carols.html).
Aberforth uses the word "bastards" (564), and Ron yells at Draco Malfoy, "you two-faced bastard" (645). Prof. McGonagall says "you blithering idiot" to the "aged" caretaker, Filch (602).
The most brazen example of a bad word is spoken by Mrs. Weasley, Ron's mother and a mother figure to Harry, who calls Bellatrix the "b" word (the one that rhymes with "witch") on page 736. This word is spelled out in all caps because Mrs. Weasley is shouting it. Yes, Bellatrix is an evil character and she has just tried to kill Ginny, along with others. Nevertheless, for a Christian, there is no justification for using this word or the other words, and certainly there is no good reason for an author to use these words in a children's book. Danger and evil have been expressed in other children's books without the use of such crude expressions or obscenities. If it is argued that the evil is extreme enough to warrant such a word (and this could still be refuted from a Biblical view), then perhaps it is the evil act itself that should not be presented to children. Is childhood now open to the sordid side of the adult world with impunity?
In today's coarsened climate this kind of language is undoubtedly considered mild. That only shows how desensitized the culture has become. But it was Jesus who said, "For the mouth speaks out of that which fills the heart" (Matthew 12.34).
Even if one were to set aside misgivings about the occult references, the moral objections would remain as a concern when considering the age of many of this book's readers. Keep in mind that the above examples are but the tip of an iceberg. However, even such obvious examples of skewed morals seem to have sunk in the sea of adulation for Harry Potter.

Grim and Disturbing

There are quite a few scenes in the book where people are tortured, suffer excruciating pain, or are killed. For example, there are a total of ten references in eight consecutive pages to Hermione screaming in pain as she is being tortured (463-471). The Gray Lady, a ghost who used to be Helena Ravenclaw, tells Harry how another ghost, the Bloody Baron, when alive, had stabbed and killed her in anger and then killed himself (616). A story is told about Dumbledore's sister who was driven insane when her "magic . . . turned inward . . . it exploded out of her when she couldn't control it," apparently causing her to kill her mother (564-65). This certainly makes for gloomy reading for children!
In a letter to the Washington Post's Book World (from John Hall, August 5, 2007, p. 14), a parent who likes the Harry Potter books writes that he is disturbed by the increasing "hopeless" tone of the last three books "which constitute a long, oppressive mess in which children are hunted by adults who want to kill them, while their protectors are murdered one by one." Mr. Hall goes on to say that as a parent he is bothered by the frightening tenor of the books, and he suspects that many children find the books scary but do not want to admit this. Hall states that the review of the last book in the Post should have "warned parents of the tragedies that make the later books less suitable for younger readers."

[Note: Fiction and fantasy are neutral and can be fine vehicles for literature, but fantasy and fiction are given shape by their content. Fiction can be quite influential, especially on children. Note: Magic is spelled here as "magick" to refer to occult magick; "pagan" is used in the generic sense to refer to non-Christian or pagan beliefs of the ancient world rather than to modern Neopagan religions. The bulk of this article is on the last book, Harry Potter and the Deathly Hallows, although there are opening brief comments on the sixth book.]

Incantation is Magick

This book, more than any of the earlier books, has people casting spells right and left. There is almost not a single page that does not mention a spell, especially toward the end. Harry, Hermione and Ron, who travel from place to place throughout most of the book, are constantly casting protective spells so that Voldemort's forces will not detect them. This is amusing in a grim way because protection spells are quite customary to the world of the occult. At one point, Hermione walks "in a wide circle . . . murmuring incantations as she went" (272). In occult practice, circles are cast so that magick and spells can be done inside them, since the circle is believed to provide protection.
In an attempt to de-emphasize the spells in Harry Potter, some have claimed that the magic in these books is "mechanical," meaning that supernatural forces are not called upon in the spellcasting. However, the events undeniably imply a connection with something beyond the natural because supernatural effects result from the spells. The results are not "mechanical" at all.
Others, such as author John Granger, claim that incantational magick is not the same as invocational magick, and that since incantations are used in Harry Potter but not invocations, one must therefore dismiss the use of spells in the books.
However, both incantations and invocations are part of practicing occult magick, and sometimes these terms are used interchangeably. When Voldemort is approaching Hogwarts at the book's end, Flitwick, the Charms master (charms are yet another occult tool) "started muttering incantations of great complexity. Harry heard a weird rushing noise, as though Flitwick had unleashed the power of the wind into the grounds" (601). It certainly sounds as though Flitwick's incantations summoned some sort of power beyond the natural!
Merriam-Webster online states that incantation is "a use of spells or verbal charms spoken or sung as a part of a ritual of magic" (http://www.m-w.com/dictionary/incantation), and gives the first meaning for invocation as "the act or process of petitioning for help or support," with the second meaning similar to the first one, and the third meaning being "a formula for conjuring" with incantation as a synonym (http://www.m-w.com/dictionary/invocation). A dictionary on witchcraft states that doing a spell "consists of words or incantations" done along with a ritual, actions performed "while the words are spoken;" sometimes, the incantation can be a chant, also called a charm (Rosemary Guiley, An Encyclopedia of Witchcraft [NY: Checkmark Books, 1999], 317, 53).

Another source defines spells as incantations, which are a "written or spoken formula of words supposed to be capable of magical effects" (Lewis Spence, An Encyclopedia of Occultism [NY: Citadel Press Book; Carol Publishing Group, 1996], 377).
The entry on spells discusses various forms (Ibid., 377-78), including curses, a word found throughout Harry Potter and the Deathly Hallows, indicating a spell. The concept behind the use of incantations in spells is that there is a connection between the words and the objects or actions that the words signify; this is a very common view in the occult, and the reader sees it plainly in the Harry Potter books.
The difference between invocation and incantation is only one of degree: a magickal invocation uses incantations, and an incantation used for spellcasting is by definition a spell and part of the magickal arts (including enchantments), acts denounced and forbidden by God (Deuteronomy 18.10,11; Isaiah 47.9-12; Ezekiel 13.18; Acts 13.6-11, Acts 19.19; if one recognizes that incantations are also part of sorcery, then we must add Leviticus 19.26, 2 Kings 17.17, 21.6; 2 Chronicles 33.6, Galatians 5.19-21, and Revelation 9.21, 18.23, 21.8, 22.15) . How can doing magickal incantations be accepted in a Biblical worldview? An incantation done for spellcasting, as in the Harry Potter books, is part of doing occult magick, whether one is deliberately invoking spirits or not.
Furthermore, doing an incantation in order to effect a magickal outcome will naturally bring contact with spirits. This is true with all occult practices, including divination (such as astrology, tarot card reading, palm reading), because these practices invite contact with spirits (i.e., fallen angels), whether or not that is the practitioner's intention. Virtually every astrologer, tarot card reader, psychic, and witch that I knew when I was an astrologer had spirit guides, including myself, even if at first we were not looking for it. Having spirit guides is integral to occult practice.
Occult concepts and worldviews are present in all the Harry Potter books (see CANA articles on the earlier books for specific examples). Dumbledore's brother, Aberforth, explains to Harry that their sister, Ariana, became "unbalanced" because her "magic . . . "turned inward and drove her mad, it exploded out of her when she couldn't control it" (564). Her actions caused her mother's death (565). Teachings on using magick emphasize discipline and control. It is not uncommon for occult teachings to advise that using magick is dangerous and can be destructive if used wrongly, or warn of danger if the person is not ready for what they are attempting to do (this is also taught about the use of other "energies" in New Age practices, and an energy called kundalini in Hinduism).
Ollivander, the wandmaker, tells Harry that a true wizard can "channel your magic through almost any instrument" (494). This is the view of magickal tools used in the occult; the tools themselves are usually considered extensions of the practitioner. Ollivander also discusses how a wand "chooses the wizard" and that a "conquered wand will usually bend its will to its new master" (494). This implies a spirit controlling the wand, because a wand, as an object, cannot have a "will." How is this "mechanical magic?" Well, of course, it is not.

Death Lite

The word "deathly" in the title certainly lives up to its name in this last book as the reader sees deaths pile up from the beginning. In Chapter 16, Harry and Hermione encounter a quote on Harry's parents' tombstone from 1 Corinthians 15.26 about death as "the last enemy" to be destroyed, but what does this mean in light of the following examples, starting with the first book, that minimize death or even present death as friendly?
In the first book, when Harry Potter learned that alchemist Nicolas Flamel and his wife would die after the Sorcerer's Stone has been destroyed, Harry is comforted by Dumbledore who tells him, "After all, to the well-organized mind, death is but the next great adventure," (297). This is repeated later by Harry to his friends, Ron and Hermione (302).

Message: Death is an adventure.
In the fifth book, Dumbledore says to Voldemort, who seeks immortality, "...your failure to understand that there are things much worse than death has always been your greatest weakness" (181).
Message: There are worse things than death.
The front page of the seventh book has two quotes that give very pagan views of death. One is The Libation Bearers by Aeschylus that includes the line, "We sing to you, dark gods beneath the earth." The other poem, "More Fruits of Solitude" by William Penn, with the line, "Death is but crossing the world, as friends do the seas; they live in one another still," declares that even when friends die, they live on because friendship is immortal. As one of my friends noted, this is more like a Hallmark card than the Bible. There is nothing Biblical about either one of these poems about death.
Message: Pagan views of death are given as truth.
Additionally, the books give the idea that one can communicate with the dead. This is a theme found in all the books, not only with the Hogwarts ghosts being the ghosts of actual people who have died, but also when Harry has encounters with the dead. After Hermione expresses doubt that the Resurrection Stone can raise the dead, Harry reminds her that in the duel with Voldemort (in the fourth book), his wand "made my mum and dad appear . . . and Cedric." Hermione responds that they were not really back from the dead but were only "pale imitations." However, she does not deny that Harry's dead parents really did communicate with him.
This contact with the dead is more blatant later in the book when Harry is going to meet Voldemort in the forest to let Voldemort kill him. Harry turns the Resurrection Stone over in his hand three times, and his dead parents, Lupin, and Sirius appear, "neither ghost nor truly flesh" (698). Nevertheless, this is presented as a very real encounter and Harry has conversations with these people who are conscious that they are dead. Lupin even regrets that he had to leave his young son behind (699-701). Harry meets the deceased Dumbledore in a place that is described as "warm and light and peaceful" (722). These encounters are offered neither as dreams nor as imaginary.
Defenders of the books who know that God forbids communication with the dead may attempt to say this is metaphor, but that is not how it is presented. And adults know that children would take it as it is written -- literally.

Furthermore, Dumbledore imparts important information to Harry that he does not know nor could have known; so clearly the reader is meant to believe that the dead Dumbledore is actually communicating with Harry. Otherwise, where else would Harry be getting the information? Even though Dumbledore agrees with Harry that "it is happening inside your head," he adds, "Why on earth should that mean that it is not real?" (723). Nothing in the text indicates the conversation between Dumbledore and Harry or the information exchanged is imaginary or is a metaphor.
Message: One can receive contact from and communicate with the dead, and it's helpful and good. (Of course, this is the message the mediums would like you to believe? see CANA article on Spirit Contact).
In Deathly Hallows, the title derives from a children's tale of three brothers who come to possess certain objects called the Deathly Hallows that supposedly help them avoid death. The third brother, who is the "wisest" and "humblest," chooses the Invisibility Cloak so he can hide from death, and he is the only brother who succeeds in cheating death for his lifetime. When he is old, he gives the cloak to his son and he "then greeted Death as an old friend, and went with him gladly, and, equals, they departed this life" (409ff). This story of the brothers is about cheating death with magickal objects, but Harry discovers that the Hallows are real, and the Invisibility Cloak inherited from his father is the cloak in the Hallows story.
Message: Death is an "old friend."
Harry speaks with the dead Sirius in the forest who, when asked by Harry if dying hurts, responds, "'Dying? Not at all,' said Sirius. "Quicker and easier than falling asleep.'"
Message: Death is "easier than falling asleep."
After Harry seems to have died (although Dumbledore tells him he has not died), Harry encounters Dumbledore who tells him "You are the true master of death, because the true master of death does not seek to run away from Death. He accepts that he must die, and understands that there are far, far worse things in the living world than dying" (720-21). That one must "master" death is an occult view.
Message: One can "master" death and there are worse things than death.
We cannot take the quotes on the tombstones out of the book's context in view of the other quotes on death, which are given solemnly to Harry by his "father figures," Dumbledore and Sirius, with similar messages from Dumbledore to Voldemort, and via the Hallows story. One tombstone quote, "Where your treasure is, there will your heart be also" (325) really does not tell the readers anything unless they know the Biblical context. It could mean anything to anyone. Harry, in fact, doesn't understand it (326).
The quote on the tombstone for Harry's parents, "the last enemy that shall be destroyed is death" is meaningful only in its Biblical and Christian context. But no Biblical citation is given for either quote. Harry thinks the quote is something a Death Eater would say, but Hermione explains that it means, "living beyond death. Living after death" (328). Harry's response is morose; he broods on the fact that his parents' "moldering remains lay beneath snow and stone, indifferent, unknowing" and wishes that he could be "sleeping under the snow with them"(328-29).
Later, after Harry's brush with death, he has an experience that implies life after death, which is essentially the message Hermione gave him at the graveyard, when he encounters his deceased parents, and a dead Dumbledore, Lupin, and Sirius. But the message that there is life after death is common in many beliefs and societies, going back to ancient pagan cultures; there is nothing particularly Christian about it. In fact, the other quotes about death give very unchristian messages about death.
A couple of quotes from the Bible do not a Christian message make. When I was an astrologer, I often quoted the Bible in articles I wrote for various New Age publications. In fact, it is quite common for occult and New Age sources to quote the Bible. Psychics and tarot card readers may pray to God before a reading. Occult rituals in folk magick often recommend saying or doing something three times in imitation of the Trinity. Occult superstition is even practiced by Christians. A common example we see today is an email sending a prayer or Bible verse and asking the recipients to forward it to x number of people for "good luck," to "get a blessing," or gain some other benefit. Sometimes, the recipients are told that misfortune will befall them if they do not forward the email on. This is essentially a product of occult belief in the forces of luck and misfortune, or the need to placate the "gods" of fortune.
While death should not be the worst thing for a Christian, it is certainly astonishing for a Christian to agree that death is not the worst thing for someone who has not been redeemed. Yet millions of children (and teens and adults) who do not know Christ have read or will read these words that death is a "friend," death is like falling asleep, and death is an adventure.
[Fiction and fantasy are neutral and can be fine vehicles for literature, but fantasy and fiction are given shape by their content. Fiction can be quite influential, especially on children. Note: Magic is spelled here as "magick" to refer to occult magick; "pagan" is used in the generic sense to refer to non-Christian or pagan beliefs of the ancient world rather than to modern Neopagan religions. The bulk of this article is on the last book, Harry Potter and the Deathly Hallows, although there are opening brief comments on the sixth book.]

The Patronus Spell
John Granger, who has written on Harry Potter, says that the spell Harry casts to conjure his guardian spirit, Expecto Patronum, means that Harry is saying, "I wait for the Lord." However, patronus (patronum is the form for the direct object) means, especially in this context, guardian or protector.
Mariella Bozzuto, a Harry Potter fan who has a Master's degree in Latin, states that Expecto Patronum means "I await a patron" but in the context of Harry Potter, means something closer to "I await a guardian spirit." She acknowledges that the word patronus is related to the word pater, "father" in Latin. Bozzuto feels that "Harry is not simply summoning a random guardian; he is looking for his father, or a father figure, or anyone who will play that role for him. . .
In a sense, each time Harry uses the Patronus Charm he is crying out: "I want to see my father!'" (http://tinyurl.com/2gkdh2).

However, Bozzuto apparently does not see any religious meaning here. One must read a spiritual meaning into the text to state that the Patronus indicates "Lord." As for Bozzuto's view that the Patronus spell implies searching for a father figure, it is speculative at best, especially since other characters, including adults, conjure Patronus figures as well.
As pointed out in a previous CANA article, the Patronus spell is similar to conjuring a thought-form or an animal spirit for protection. To turn an occult spell into a metaphor for wanting to see the Lord is a strange concept indeed, and is not supported by the context of the books. One must already presume a Christian meaning to the books and read it into the text in order to theorize such a meaning for the Patronus spell. The clear reading is that the Patronus is a protector or guardian spirit.

Sacrifice of Harry's Mother
Many claim that when Harry's mother, Lily, died to protect her son, this serves as an analogy to Christ dying for us. However, it's explained in the fifth book and the seventh book that Harry is protected because his mother's blood acts as a magical charm (33, 46, 47, 49, book 7). Dumbledore tells Harry that this is why Harry is put into his aunt's home, because his aunt's blood carries the protection since she is the sister of Harry's mother. But this charm wears off at age 17 - making this supposed analogy to the sacrifice of Christ very weak indeed.
Christ did not die so we could have physical life on earth, but He died so we could have eternal life with God. The sacrifice was the willingness of Jesus to take on unimaginable suffering and death as the penalty for sin. This sacrifice removed God's wrath on sin and provides redemption through faith. Christ's death is not so much a protection as it is a propitiation that offers redemption, and that redemption is applied by grace through faith. To compare the atonement of Christ to Lily's natural instinct to protect her son, and to compare the blood of Christ shed for sins to Lily's blood being a charm only devalues the message of what Christ did on the cross.
Harry A Christ Figure?

Harry's willingness to die towards the end of the book is pointed to as symbolic of Christ's sacrifice. However, it is not even clear that Harry dies (see next section). Moreover, Harry believed he had to die because he contained a piece of Voldemort's soul and therefore, Voldemort could not die if Harry was alive. Harry and Voldemort were tied together in ways that cannot be a parallel to Christ and his complete separation and distinction from Satan.
Moreover, the context of this book and of the whole series is a mixture of occult and secular views, not Christian ones. Every CANA article on the books has demonstrated how these books are not promoting Christian values or worldviews. Without a Christian context - in fact, the context is very unchristian - it is impossible to support the theory that these books give the Christian gospel, as some claim.
Some have pointed to Christian symbolism in the books, but the meaning of symbols changes over time and in cultures, and these same symbols have also been pagan symbols. Even if one concedes that the unicorn, the stag, the phoenix, etc. are exclusively Christian symbols in these books, of what value is that when the behavior in the books is so distinctly unchristian?
Speaking of the unicorn, it is the disembodied Voldemort (possessing the body of Prof. Quirrell) who drinks the unicorn's blood in the first book. How in the world is such a grotesque scenario a symbol of being redeemed by the blood of Christ as claimed by John Granger (on a radio program in which I was the other guest)? Christian symbols, images, and terms do not mean the message is Christian. Christian references, if they can be proved to even be such, can be merely cultural or counterfeit, especially when interspersed with occult references that are presented as good.
Despite possessing some good qualities, a boy who is a sorcerer, motivated by revenge, studies the magick arts, and who lies so easily cannot and should not be held up as a sacrificial Christ figure or even as a mere role model.
Harry's Death?

Some claim that Harry figuratively dies in each book, including this one, and is "resurrected." Harry comes close to dying but there is no such thing as resurrection if there is no real death.
Any correspondence to the death and resurrection of Christ is so beyond possibility that it is difficult even to entertain the idea. (In fact, the Resurrection stone in the book, a magickal Hallows object, brings back dead people, but they are not fully alive and cannot function normally).
The question of whether Harry dies in this book is unclear. After an encounter with Voldemort, in which it seems Voldemort slays him with his wand, Harry finds himself in an unidentifiable place resembling a train station. Here he meets up with the dead Dumbledore who explains to him that Harry has been tied to Voldemort through Voldemort taking Harry's blood (in the fourth book in a ghastly and gruesome ritual) and so has kept himself alive. Dumbledore tells Harry, "I think we can agree that you are not dead" (712).

Given that Dumbledore tells Harry he is not dead, it seems that he (Harry) did not die but was close to dying, temporarily between life and death.
Good Means You Get the Results You Want

Harry, as the hero, should model behavior that we would want children to learn from or emulate.
Although Harry does do some good things, such as saving his enemy Draco Malfoy, and Harry shows courage in many situations, Harry has no remorse and few consequences from lying and cheating; he seeks revenge in many cases; he hates; and he can be cruel (examples of this behavior are documented in other CANA articles on Harry Potter). Being brave and loyal to friends is admirable, but these qualities by themselves are not moral since anyone -- good or bad -- can be brave and loyal.
Before we can say the books are about good versus evil, we have to see what the good is and how it is defined. It is apparent in this book, and in the others, that good is based on how things turn out -- the ends justify the means. This is pragmatism, a philosophy in which any action can be rationalized for what is perceived as a good or useful end. But it is not about what is good so much as what is expedient. Harry cannot be a good hero simply by being the hero; and skillful fighting with spells is neither admirable nor good, especially since magick is neutral in the books but is denounced by God.
I can already envision the emails that will come in response to this article (partly because I have received such emails in the past) - emails defending Harry because of all the great things he has done. It seems that this justifies any immoral actions on Harry's part. This is the kind of thinking prevalent today, and it is coming mostly from young people who email me. Does not that kind of reasoning and justification disturb anyone else?
Questions for Christian Parents and Readers

The popularity of the Harry Potter books does not give them a pass. Test all things; hold fast what is good (1 Thessalonians 5.21). Questions for Christian parents and readers are: Would Christians be okay with the books if they weren't so popular? What if these books were barely known? Would Christians normally think that books about a boy, motivated by revenge and using the magic arts, are good for children to read, and that books full of themes of death and torture are okay for children? What a contrast we see between a series promoting a hero who uses occult arts with Acts 19.18-19, which tells us that former practitioners of magick, upon their faith in Christ, burned their very valuable books. Not only were they renouncing their practices, they destroyed books worth a hefty amount of money (verse 19 tells us the total is "fifty thousand silver coins" or drachmas, equivalent then to 50,000 work day wages, or today to about $10,000 U.S. dollars). This was not about book burning, but rather was a demonstration that they no longer placed any value on their former practices. It was a visible and public sign of cutting ties with their past. They had come to know the One with the highest value of all: Jesus Christ, and the redemption by grace through faith in Him. Explaining away magick as a metaphor goes against the straightforward narrative and the clear, literal reading of the text, especially when specific occult practices and examples are referenced such as divination, astrology, casting spells, potions mixed for spellcasting, numerology, communication with the dead, amulets, charms, and occult/pagan views of death. There are positives in the books: adventurous story lines, comedy, Harry and his friends doing good things for others, Harry's bravery, etc. However, the books also contain disturbing and macabre material, questionable moral actions, endorsement of occult practices, and other material inappropriate for young people.
Bible Passages

For the mouth speaks out of that which fills the heart. Matthew 12.34
Nor should there be obscenity, foolish talk or coarse joking, which are out of place, but rather thanksgiving. Ephesians 5.4
But now you also, put them all aside: anger, wrath, malice, slander, and abusive speech from your mouth. Colossians 3.8
Let no unwholesome word proceed from your mouth, but only such a word as is good for edification according to the need of the moment, so that it will give grace to those who hear. Ephesians 4.29
And many of those who practiced magic brought their books together and began burning them in the sight of everyone; and they counted up the price of them and found it fifty thousand pieces of silver. Acts 19.19
Bless those who persecute you; bless and do not curse. Romans 12.14
See that no one repays anyone evil for evil, but always seek to do good to one another and to everyone. I Thessalonians 5.15
Never take your own revenge, beloved, but leave room for the wrath of God, for it is written, "VENGEANCE IS MINE, I WILL REPAY," says the Lord. Romans 12.19

For the grace of God has appeared, bringing salvation to all men, instructing us to deny ungodliness and worldly desires and to live sensibly, righteously and godly in the present age, looking for the blessed hope and the appearing of the glory of our great God and Savior, Christ Jesus, who gave Himself for us to redeem us from every lawless deed, and to purify for Himself a people for His own possession, zealous for good deeds. Titus 2.11-14

The Harry Potter Movie: Harry Potter and The Deathly Hallows – Part I – The Movie Grim
http://www.christiananswersforthenewage.org/Articles_HarryPotterMovieGrim.html

By Marcia Montenegro, November 2010
[Note: This is not a typical movie review but an overview of the occult and otherwise objectionable themes in the movie. For more information on the story this movie is based on, please see the CANA article on the book.]
Much like the book by J. K. Rowling that this film is based on, the movie is quite bleak and violent. It opens with Hermione reading a newspaper headline, "Whole Family Murdered." We can only be grateful that she is just reading this and we are not seeing it, because it only gets worse.
Violent and fearful images

Harry and his friends, Hermione and Ron, are under constant attacks throughout the movie. These attacks are very violent and involve explosions, a lot of spell-casting, torture, blood, maiming, death to both Harry's friends and others, and frightening creatures and apparitions.

Early on, we are in a room with the villain Voldemort and his cronies where an unfortunate woman is suspended more or less upside-down from the ceiling. She was sympathetic to Muggles (non-magical humans; i.e., humans who are not witches). After several minutes of her being in this state, Voldemort casts a spell that kills her. This is depicted in a brief but very vivid manner. As if that is not enough, Voldemort summons his pet serpent (it is huge and looks quite real and scary) to eat the dead woman. Mercifully, we do not witness the consuming of the victim. At this point, we are still in the early portion of the film!

When Harry visits the town where he was born and his parents murdered, he has brief flashbacks of the murder. He stands at his parent's grave. One reviewer said Harry weeps but I only heard him sniffle, though he looked sad. However, it's hard to tell how Harry feels because the actor playing Harry usually has the same expression on his face all the time, in all the movies.

Later, Harry is violently attacked in a creepy old house by an aged woman who turns into a huge serpent. This is a terrifying scene for any child.

Harry and Ron are at a lake where they open a locket that is a Horcrux. A Horcrux is an object that has part of Voldemort's soul; it is a way he is trying to keep from being killed. Harry and his companions are on a crusade to find all seven Horcruxes and destroy them. When this locket is opened, a huge wall of smoke-like stuff emerges. Ron sees a vision of Hermione and Harry kissing without any clothes on. This is a trick to arouse Ron's jealousy (which he had recently expressed) but it is certainly rather a racy scene, though the nudity is only partial; however it is clear they are naked and the scene lasts several seconds.

Later in the story, Harry and his friends are captured by the Malfoy family (the Malfoys serve Voldemort). While Harry and Ron are in a cellar, Bellatrix, an ally of Voldemort's, tortures Hermione. Harry and Ron can her shrieking. In the book, there are a total of ten references in eight consecutive pages to Hermione screaming in pain as she is being tortured. An earlier scene in the film also shows Ron in torturous pain.

Dobby the elf is injured from an attack and dies in Harry's arms on a beach.
Spells and wands and more spells

The movie is full of people casting spells right and left. It almost never lets up.
Hermione casts a spell on her parents so that they forget her. This is supposed to be a touching scene, but it is in truth offensive and immoral. One of the principles of modern witchcraft is that one should not use one's powers to control anyone. However, in this scene and others (and in the books), a lot of that goes on. Later, Harry and his friends cast spells at the Ministry of Magic and almost every time they are confronted by their enemies. Both the heroes and villains are using magic, but of course, Harry is using magic "for good." This is the philosophy of white magic, or white witchcraft. Casting spells "for good" is unknown to the Bible. Harry, Hermione and Ron camp in the woods in part of the movie. Hermione walks about casting protective spells. Spells of protection are done in the occult; this is not fantasy.

Wands play such a central role in the plot, that one feels they should get their own credit line!

Harry is constantly being saved by spells and occult magic or by unexpected, fortuitous contrived events.
Death as an old friend

The climax of the movie, if one may call it that, comes when the term "deathly hallows" is explained. Harry and his companions had seen a symbol several places but did not know what it was. They discover that the symbol represents something called the deathly hallows. Hermione reads the story of the deathly hallows from a children's book bequeathed to her by the deceased Dumbledore, Harry's mentor (and one might say, the sorcerer of Harry's apprenticeship).

Three brothers come to a river they cannot cross, so they cast a spell to make a bridge. Death is angry because he is used to people drowning when they try to cross. So he offers each of them a gift for their ingenuity. The older brother chooses to have the most powerful wand in the world; the second brother chooses the power to call up the dead; and the youngest brother asks for the ability to hide from death, and so he receives an invisibility cloak.

The story is depicted as a black and white animation, but it is not cheery or charming. The older brother vanquishes opponents but then his wand his stolen and his throat cut, so Death gets him sooner rather than later. The next brother calls up his dead lover, but, unable to abide in the mortal world, she dissolves. Wrenched by grief, this brother hangs himself (we see a black figure hanging). The youngest brother wears the cloak and thus lives to an old age. When he feels ready to leave life, he passes the cloak to his son and then greets Death "as an old friend."
Harry and his pals are told that possessing the three hallows gives one the ability to "master death." Keep in mind, in the film, this story is in a children's book.

In the book, Harry Potter and the Deathly Hallows, Harry discovers that the Invisibility cloak given him by his father is the cloak from the story, and that the deathly hallows are real (this undoubtedly will be included in the final part of the movie).

There are many messages about death in the books, especially in the last book, which are pagan views of death, not Christian ones. This information is given in detail in the CANA article on the book.
The Bible and spells

When Moses was leading God's people from Egypt into the pagan lands, God warned them not to imitate the practices of the pagans. These practices originated from the worship of false gods.

"There shall not be found among you anyone who makes his son or his daughter pass through the fire, one who uses divination, one who practices witchcraft, or one who interprets omens, or a sorcerer, or one who casts a spell, or a medium, or a spiritist, or one who calls up the dead. For whoever does these things is detestable to the LORD; and because of these detestable things the LORD your God will drive them out before you." Deuteronomy 18: 10-12 (Emphasis added).

There are many such denunciations of occult practices in the Old Testament. Additional passages in the New Testament condemn divination (Acts 16:16-18) and sorcery, which today is called (occult) magic and spell-casting (Acts 13:8-11, 19: 18-20; Galatians 5:20; Revelation 18:23).
Conclusion

This film is not only too scary for young children, but continues the Harry Potter message that casting spells and performing acts of occult magic is acceptable. The story is austere and cheerless, despite attempts at humor here and there.

Any book or movie that presents occult acts as central to the plot, and elevates to heroism a main character (or characters) who cast spells will ultimately and naturally turn dreary and desolate, as we see in the Harry Potter series.

The Harry Potter Movie: Harry Potter and The Deathly Hallows – Part II. And a response to: Is Harry Potter a Christian tale?
http://www.christiananswersforthenewage.org/Articles_HarryPotterDeathlyHallowsPt2_1.html

http://www.christiananswersforthenewage.org/Articles_HarryPotterDeathlyHallowsPt2_2.html

By Marcia Montenegro, July 2011
[Note: This is not a review but a movie evaluation of characters, action, and themes from a Christian standpoint, and touches on some themes from the book as well, especially those left out of the movie.]

The themes from part one of this movie continue: violence, a plethora of casting of spells, many people dying, and a very dark, somber atmosphere. Harry, Hermione, and Ron are searching for Horcruxes, objects which contain pieces of Lord Voldemort's soul. Voldemort put parts of his soul into objects to safeguard his life, since these Horcruxes must be destroyed in order to weaken Voldemort enough to kill him.

Occult Themes

Naturally, since Harry is a sorcerer who has honed his abilities over the years at the school for wizards (sorcerers), Hogwarts, it is impossible to get away from the occult arts. There is much spell casting in the movie; most of the encounters of Harry, his friends, and the "good" people with the evil Lord Voldemort and his followers involve using wands and spells.
Early on, a goblin reminds Harry that a "wand chooses its master." This has also been said in earlier books and movies. The idea that a wand chooses its master is an occult view as well as a belief in some areas of the New Age that objects have certain inherent energies or powers that will draw a person to that object. In the occult, objects can allegedly be infused with power through rituals and incantations.

In the New Age, it is believed that one can impart one's energy into a crystal through meditation and visualization. This makes the crystal one's own, and supposedly the crystal will then have a special tie with the person, protecting and/or enhancing its owner's health, mind, or spirituality (depending on the type of crystal). The writer of this article did this very thing with a crystal given to her when she was in the New Age. She was advised on the steps and told that doing these steps would align the crystal with her vibrations.
Believing that there is an energy or power that can draw objects and people together is a central idea common to both the occult and the New Age.
When Harry wants to know about a diadem (a crown), his friend Luna tells him that it is so old that no one alive has seen it, so they must talk to "someone who is dead." Harry then converses with the Gray Lady, the spirit of a dead woman (Helena Ravenclaw) who roams Hogwarts. She doesn't really give much of an answer, so this part seems unnecessary.
In the book but absent from the movie is the tale of Dumbledore's sister, Ariana, who died tragically because her magic became too powerful for her. A picture of Ariana is shown in the film but her story is not told. In the book, Dumbledore's brother, Aberforth, explains to Harry that Ariana became "unbalanced" because her "Magic . . . turned inward and drove her mad, it exploded out of her when she couldn't control it" (p. 564). Moreover, her actions caused her mother's death (p. 565). Maybe this was too grim for the movie? This is one reason that nobody can truly judge the Harry Potter books just by viewing the movies.
The Yin and Yang of Harry

Harry discovers he himself is a Horcrux (by "reading" memories of various people in an object called the pensieve (like "pensive," get it?). When Voldemort tried to kill Harry as a baby, Harry's mother stood between them and the spell hit her and rebounded on Voldemort. In defense, part of Voldemort's soul went into the only live creature, which was Harry (though Voldemort remained unaware of this). This is why Harry can talk with snakes, like Voldemort, and why he has a psychic connection with Voldemort, able to see and hear him at certain times.

Dumbledore (now deceased) had explained earlier to Snape that Voldemort could never be defeated unless Harry himself is killed since Harry is a Horcrux. All along it seems, Dumbledore knew this but never told Harry. It lends some credence to the words spoken earlier by Dumbledore’s brother Aberforth, that Harry was being used as a pawn.
This bond between Voldemort and Harry makes Harry and Voldemort sort of a yin and yang. Yin and Yang, the two complementary forces of the universe from the Tao, are considered to be part of each other and they intermingle. Harry has had part of Voldemort in him all along.
To solve this dilemma about killing Harry without Harry truly dying and staying dead, the author has Harry killed later by a death curse from Voldemort, but Harry is able to come back because he has a resurrection stone.
Violence and Death

Before Harry is killed, he meets up with his dead parents and Lord Sirius in the woods. They assure him they are with him. Harry asks Sirius if it hurts to die, and Sirius tells him that it's "faster than falling asleep." Other death-friendly remarks in the book are not given in the film.

When Harry is killed by a spell from Voldemort, he finds himself in a place with a white light talking briefly with the dead Dumbledore. In the movie, this seems to be almost a fantasy, but in the book, it is very real because Dumbledore gives him information that Harry later discovers is true.

Harry later revives and there is intense fighting between the two sides using wands and spells. It is very violent with many deaths.
Now that Harry has been officially killed as a Horcrux, and "resurrected," he no longer needs to die since he is no longer a Horcrux (the other remaining Horcrux, Voldemort's serpent, is killed by Harry's friend, Neville Longbottom). There is a dueling wands scene between Harry and Voldemort, and Harry quickly vanquishes his enemy.
Character versus Magic

It seems that Harry and his friends get things done largely through their magic. They control people with spells when necessary (as they do with a goblin to get into the bank), they fight with spells, they use spells to discover things, etc.

Despite the idea that one must work hard to master spell casting, it seems a lot easier, once you know how, to get things done with this power than to work at things using brains, or to endure things using and building character.
Harry does act commendably when he refuses to leave Draco Malfoy, a follower of Lord Voldemort, in a burning room to die. He rescues Draco and his friends, who then run off. But in the books, Harry's desire for vengeance is paramount and is mentioned often. It is what motivates him in many scenarios (this is not as apparent in the films). He is also hypocritical in the book, asking for truth from characters when in many cases, he himself lies and deceives.
Harry is touted as the hero and as a good person, but he looks good only in comparison to Voldemort and other evil characters. The bad characters are made to look so wicked that almost anyone looks good next to them.

Master of Death

In the book, Dumbledore gives Harry a speech about being a "master of death," though this is not in the movie. Some may want to see a Jesus figure in this, since Jesus conquered death. But being a "master of death" is not vanquishing death.

Mastering death is an occult concept, going back to early Taoism when shamans and sorcerers concocted potions and intricate meditations to build up the invisible chi power within and thus gain health and immortality. This continued as a quest off and on in Taoism, as well as in other non-Christian beliefs. Alchemy, in particular, posited the sorcerer's stone (name of the first Harry Potter book) as a source of immortality. Ancient Egypt and vampire lore also have tales of seeking magic or power to gain immortality.

The desire for immortality is the desire to escape death, which came as a result of sin. Sacrifice and redemption mean little if the awareness of sin is absent. If Harry is a savior figure, what is he saving people from? It is Lord Voldemort and his evil followers. But when Jesus died on the cross, he paid the penalty for sins to save those who believe from eternal death - that is, separation from God.
Jesus did not die to save anyone from Satan, because Satan is not the ruler of death or hell. Jesus is the one who says: "I was dead, and behold, I am alive forevermore, and I have the keys of death and of Hades" (Revelation 1:18b). And through faith in Jesus, one has not only escaped the second death but has eternal life with God.

A Christian Tale?

Much is made of the supposed Christian themes in Harry Potter. This has been addressed in other CANA articles on the Harry Potter books, and answered by writers like Michael O'Brien and Richard Abanes.

Since Harry meets the dead Dumbledore at King's Cross station (at least Harry thinks it looks like it), some have read a Christian meaning into "King's Cross." But this railway station is one of the busiest in London, connecting with many places.
As pointed out in Harry Potter Wiki, it is appropriate that Harry believes he is there because that is the place where he entered the world of wizardry by going into Platform 9 3/4 to get the train to Hogwarts. It is also the border between the Muggle (non-witches and non-wizards) and Wizard worlds (http://harrypotter.wikia.com/wiki/King's_Cross_Station).

King's Cross is a real station in London used in the story as a gateway between Muggles and Wizards and, in the last book, life and death. As it is a central rail station in real life where trains from many areas come and go, so it is in the books.
Harry does let Voldemort kill him after he finds out that he (Harry) is a Horcrux, and thus this will weaken Voldemort.
This is a sacrifice. But a general story of sacrifice out of love, though it is an echo of Christ, is not sufficient to say the books are Christian. Many books have these themes. It is more accurate to say that the story of Christ is possibly reflected in stories of those who have heard it, or that themes of sacrifice and love derive from a Christian influence on the culture.
Aside from the lack of a true Christian meaning in the books is the fact that the books are very centered on occult arts and power. Casting spells is pivotal to most confrontations in the story and much is made of Harry learning his craft as a wizard.

Many claim the spell casting and other occult arts are merely plot devices. I have, however, over the years, carefully noted where real occult concepts and practices are in the books (sometimes given different names). This is documented, with specific references to the books, in previous CANA articles on Harry Potter. By this, I am not claiming that J. K. Rowling deliberately did this. In fact, I think she is unaware of what the occult really is and from what she has said in interviews, does not seem to believe in its reality. I think she has inserted ideas she has read or heard of without understanding there are spiritual dimensions to these practices.
Think about it: Would you as a Christian, knowing Deuteronomy 18:10-14, and wanting to write a story with a Christian message then choose to make the hero a young boy who goes off to a school to learn to cast spells, divination, contact the dead, and include numerous and often positive references to astrology, amulets, charms, numerology, and magical potions? All of these activities exist and people make use of them today. Such a scenario is not even rational; yet in defense of these books, numerous people are dismissing or telling others to dismiss the occult activities so prominent in the books as mere plot enhancers.
A theme of sacrifice, love, and resurrection amidst the promotion occult practices and concepts does not send a gospel message nor does it allude to Christ, who would certainly not accept, much less endorse, that which is condemned in scripture.
Moreover, these books have led many to investigate the occult (I know this from my email and others, like writer Richard Abanes, have documented it). It is fact that the popularity of these books led at least four publishers to announce in 2001 that they would start putting out similar books with heroes who are wizards, witches, or something similar. Since then, a proliferation of books, cartoons, and movies have been produced in which practicing spells or using psychic powers is not a bad thing, but a good thing.
If Harry Potter is a Christian book, then why is it that due to Harry Potter, children badgered a pagan society in the UK with questions about witchcraft and white magic? Why did I get emails asking if there is a real Hogwarts, and could I please direct them to information on how to learn white magic?
Why is it that Harry Potter displays in bookstores included books for children and teens about the occult and how to practice it? I saw this over and over again each time a Harry Potter book came out, and even purchased some of these books for examination. These books gave information on actual occult concepts and practices, and, in some cases, directions on how to perform spells. I also tracked some of the numerous websites that popped up in connection with Harry Potter giving instructions on numerology (one allegedly run by Hermione) and spells, many of which were frequently linked to zodiac sites (as a former astrologer, I was particularly distressed at this). It should be stressed that these books and websites were written for and marketed to young people.

Dialoguing with Harry Potter Fans

Even if one does not believe there are authentic Christian themes in the books, one can use the themes of death and sacrifice to talk about Christ. One can ask: What would Jesus have to say about casting spells? What would Jesus say about power?

Jesus upheld the Old Testament as God's word. Being part of the Trinitarian Godhead, Jesus is always in unity with the Father. Therefore, just as Moses passed on God's command that one must avoid all occult arts such as casting spells, divination, contacting the dead, consulting mediums, spiritism, and so forth, so would Jesus uphold this.
There is nothing in the Bible about seeking to build power or gain power. Rather, God tells people that He alone is God and has power over everything. We are told that after his ascension, Jesus is at the right hand of God (a position of power and authority), "having gone into heaven, after angels and authorities and powers had been subjected to Him" (1 Peter 3:22; also, Colossians 2:15). He is "the head over all rule and authority" (Colossians 2:10).
In Harry Potter, Harry is seeking to gain power over Voldemort. But with Christ it is opposite: one who believes in Him as the Savior seeks Christ's strength, not one's own, because man's power against evil is puny since he himself is infected by it. Only because Christ atoned for sins through his death and gives us his life through his resurrection can one be free of the infection's power and from the penalty of sin (evil) through trusting him.

"There shall not be found among you anyone who makes his son or his daughter pass through the fire, one who uses divination, one who practices witchcraft, or one who interprets omens, or a sorcerer, or one who casts a spell, or a medium, or a spiritist, or one who calls up the dead. For whoever does these things is detestable to the LORD; and because of these detestable things the LORD your God will drive them out before you. You shall be blameless before the LORD your God. For those nations, which you shall dispossess, listen to those who practice witchcraft and to diviners, but as for you, the LORD your God has not allowed you to do so." Deuteronomy 18:10-14
"For this is the will of My Father, that everyone who beholds the Son and believes in Him will have eternal life, and I Myself will raise him up on the last day." John 6:40
Resources

Articles:
Article on book, Harry Potter and the Deathly Hallows
http://christiananswersforthenewage.org/Articles_HarryPotterDeathlyHallows1.html
Article on the movie, "Harry Potter and the Deathly Hallows, part one"
http://christiananswersforthenewage.org/Articles_HarryPotterMovieGrim.html
Harry Potter and the Paganization of Children's Culture by Michael O’Brien
http://www.arcapologetics.org/articles/article02.htm
Books:
Harry Potter, Narnia, and Lord of the Rings, Richard Abanes

Harry Potter and the Bible, Richard Abanes

Harry Potter and the Paganization of Culture, Michael O'Brien
SpellBound: The Paranormal Seduction of Today's Kids, Marcia Montenegro
The Harry Potter Movie: Harry Potter and The Sorcerer’s Stone
http://www.christiananswersforthenewage.org/Articles_PotterMovie.html
By Marcia Montenegro
There are enough reviews and articles about "Harry Potter and The Sorcerer's Stone," to make it unnecessary for this article to discuss the money the movie is taking in, the actors, or the storyline. That information will not be covered here. There is also an analysis on this website of the book this movie is based on. [See CANA article on first Harry Potter book].

This is not a movie review but rather an evaluation of the movie, especially for parents of younger children who are wondering if they should take their children to see it. This evaluation is made with children in mind, not with the adult viewer in mind. The books are marketed to ages 9-12; this movie is not a kiddie movie. However, many younger children are being taken to the movie. Keep in mind the movie is rated PG, not G, and for good reasons.
The Good Points

The movie has some good acting, especially on the part of the actor who plays Prof. Snape. This performance is probably something that an adult or teen viewer would appreciate more than a child, however. There are humorous moments, usually with Hagrid, which will make children laugh. There is also adventure and suspense that will appeal to children, as well as special effects. All of this is enjoyable and, if one could ignore the focus of the story, it would seem almost innocent. However, that brings us to the negative side of the movie.

The Negatives

First of all, there are several scary scenes – too scary for children under the age of 8 or even 9, and definitely too scary for 6 or under. In fact, I would strongly advise parents of children under 8 or 9 to see the movie first before deciding if their children should see it.

Scary or disturbing scenes for young children include: the death of Harry's mother shown as a flashback; a dark robed frightening figure drinking unicorn blood in the forest, witnessed by Harry; the troll chasing Hermione; the scene where the 3-headed dog wakes up and goes after Harry, Ron, and Hermione; the children ensnared and becoming strangled by devil's weed; the live chess scene; and the most disturbing scene of all and quite scary, when Voldemort is revealed at the end. As a mother, I would not have allowed my son to see the movie, due to these scenes alone, if he had been under the age of 9.

The focus of the movie is, after all, Harry learning the occult arts. There is no way around this fact. He is not in a fantasy world except in part; actual occult practices are implied or shown, even if incomplete, such as casting spells. Harry gazes into a mirror and sees his dead parents, who respond to him. In the mirror, Harry sees his dead mother putting her hand on his shoulder. Ghostly figures glide in and out of rooms. There is something disturbing about the fact that all these children are there to learn the occult, and perhaps because of this, an eerie atmosphere pervades the movie. Seeing children practice spells and being happy when they work may cause Christian parents concern. This will not bother those who practice the occult; in fact, they may be disappointed that the occultism isn't as realistic or hardcore as it should be. But this focus on spells and magick brings a darkness to the movie.

In one scene, Harry, Hermione, Neville, and Malfoy are sent to the Forbidden Forest with Hagrid as a punishment. It is one of the few times Harry gets punished. The Forbidden Forest is called "forbidden" for a reason; the children have been told clearly not to go there because it is dangerous, yet the authority figures send them there as a punishment! Even worse, Hagrid has Harry and Malfoy go off alone with Hagrid's dog, Fang, (in the book, it is Harry and Hermione who go with Hagrid while Malfoy and Neville go with Fang; later, Harry is with Malfoy and Fang without Hagrid) to search for a wounded unicorn, while Hagrid goes another way with Hermione and Neville. What kind of adults are these who are running the school?
Harry breaks rules in this movie, as he does in the book. Much is made by another writer that Harry breaks rules for a higher purpose, but I am unaware of this ethic in the Bible except to save lives. For example, the children are learning to fly their brooms and one of the students, Neville, is injured.
The teacher tells the children that she will take Neville to the nurse and the children are told in no uncertain terms to stay on the ground or they will be punished by being expelled. She leaves and Malfoy Draco, Harry's nemesis, finds an object that belongs to Neville. After refusing to give it up to Harry, Malfoy gets on his broom and flies off with it. Harry pursues him, although Hermione tells him not to and reminds him of what the teacher has said. Harry retrieves Neville's object, and is welcomed back with cheers from the other students. However, there was no real reason to do this. Harry was not protecting or rescuing a person; he was recovering an object. This was a nice thing to do for Neville, but does it justify disobeying a strict rule given by the professor, a rule that was clearly given with safety in mind? To teach children that it is okay to break a rule that is given for safety's sake for something like this does not make sense. Let's put this ethic to work in a more familiar situation. Your child is on the playground at school and another child is hurt. The teacher must rush off to the nurse's office and tells the children to stay put (I realize there would probably be other teachers or aides around, but for the sake of illustration, let's say there aren't). A class bully picks up a toy belonging to the absent injured child and rushes out into the street with it. Would you want your child to pursue the bully to get the toy back? Yet the same principle behind this action is what is illustrated in the book and in the movie, and we are told by those who defend Harry Potter that this is okay.

Is Harry punished? Not at all. In fact, when another professor sees Harry expertly retrieve the object on his broom, he is summoned and told that he will be the new Seeker for the Quidditch team. His disobedience, which was unnecessary (he was not saving a child from injury or death), ends up as a reward for him. Harry also uses the invisibility cloak to sneak into places where he is not supposed to go.

The children are often aided by Hagrid, a consistent rule-breaker. Hagrid is supposed to be loveable and funny, but I found this deceptive. If Hagrid really loved children, he would not put them at risk nor would he encourage them in deception, which he often does. I found a mixed message in Hagrid in both the books and the movie: he is portrayed as a friend who cares about the children but he does things that endanger them and he is a dishonest character. In fact, in an early scene, Hagrid punishes the Dursleys, Harry's aunt and uncle, by doing a spell that puts a pig's tail on their son, Dudley. This seems to be done for laughs, but it is a cruel action. It is true that Dudley is rude and spoiled and thoroughly unlikable, but is hurting someone you don't like a lesson to teach children? Hagrid is not supposed to do magic, of course, but he does anyway. Breaking rules is almost a virtue in the books and the movie.
Just Fantasy

Many people defend the HP books and the movie as being "just fantasy" or "just fiction." However, fantasy and fiction are often vehicles for ideas. Both books and movies can have strong imagery or messages that impress the mind. A movie especially can have powerful images that affect us on many levels. These effects are not always visible and are not always immediate. How can we know exactly how someone is being affected inwardly? We can't know that. That is why it is so important to be selective about what we put into our minds, whether it's words from books or visual graphics from movies (see Philippians 4:8).

In particular, some of the imagery in this movie is too dark and scary for young children. Just because a child sees a movie and seems okay does not mean it is not affecting them in some way.

I remember seeing a movie at age 10 that vividly portrayed the story of a woman, a young mother, who was executed in California. The movie was about the efforts to stop the execution, but these efforts failed. At the last minute, her lawyer arrives with papers to stop the execution, but it is too late. The doomed feeling I got from this movie was very powerful, and for months I pondered the sad fate of this woman. To this day, I can remember the fear and sadness from that movie, fear and sadness that I was not old enough to handle. Outwardly, I said nothing, and I am sure my parents had no idea this movie affected me. In fact, when I was an adult, I told my mother about this, and she said that she did not realize the movie had bothered me.
The Movie is misleading about the Book

Despite the fact that all reviews declare the movie to perfectly portray the book, there are at least two things left out of the movie that might mislead someone who thinks the movie is including everything from the book.

The first is when Harry meets the centaur in the forest. In the book, the centaur talks approvingly about astrology. This is completely left out in the movie. The second one is towards the end when Dumbledore tells Harry that Flamel will die. In the book, Harry is told, "To the well-organized mind, death is but the next great adventure." Harry repeats this statement a few pages later to Hermione and Ron, so it is a key passage. It is a key passage, as well, to the message of an occult worldview, as death is often considered an adventure or journey to a pagan afterlife like Summerland (a belief held by many Wiccans and Neopagans today), a place to be before re-entry via reincarnation, a place to become more spiritually wise, or some other realm. Why is this line in a children's book? What is the point of it? Though Christians look forward to being with Christ after death, Christians do not attempt to make death appealing, especially for non-Christians. The fact that this line is left out of the movie makes me wonder several things: Did the director think this line was too strong for children? If so, then why is it in the book? If they are trying to be true to the book, why is such an important line left out? Are they hiding it from parents who might see the movie but not read the book?

Desensitization

Many children will see this movie and enjoy it; many parents will see it and have no qualms about it. If this article is warning about the movie, how could this be?
In our culture today, we have become desensitized to dark things, to the bizarre, to fudging the rules, and are resistant to the idea of absolute good and evil. In fact, most people do not believe in absolute good and evil. This is true even in the Christian community to a certain extent.

Conclusions

I believe strongly in Christians being able to reach the culture and being aware of what is around us. However, we need not expose our children to everything the culture has to offer. I am often told that Harry Potter is just a story, that it is fiction. Being a former Literature major, I am quite aware of what fiction is. In fact, I am so aware of what fiction is that I realize what a powerful vehicle it can be to convey ideas and messages, whether the intention is there to do it or not.

The impact of Harry Potter is not just on individuals, but on the culture as well. Because of its success, four major publishers are coming out with book series with witches as heroes. Three of these are aimed at teens, and one is aimed at pre-teens. Look for more books and movies like this in the future, except my guess is that they will get darker over time, just as the Harry Potter books are getting darker.

If you are a Harry Potter fan, please understand I am not attacking the books or the people who like them, nor do I advocate burning them. I do believe in giving a response to the books and movie, outlining the areas of concern. The Harry Potter books and movie are not innocent fun or harmless fantasy. If you want to debate this with me, please read both my Harry Potter articles first, and be aware that I have been challenged on this on live radio, at talks, and in person, and I have responded.

The Harry Potter Movie: Harry Potter and The Chamber of Secrets
http://www.christiananswersforthenewage.org/Articles_PotterChamber.html
By Marcia Montenegro
[Note: As noted in my evaluation of the first Harry Potter movie, this is not a movie review but rather an evaluation of the movie, especially for parents of younger children who are wondering about the movie's contents. This evaluation is made with children in mind, not with the adult viewer in mind. The movie is rated PG, though some scenes border on a PG-13 rating, in my view. The writer is a former professional astrologer and formerly involved in various occult practices.]
Good Points

There is a lot of action and suspense, along with some humor -- especially the kind of humor children enjoy -- though Prof. Lockhart's vanity provides some good laughs for adults. There is good acting by some characters, mostly on the part of those who play unlikable characters (the roles of Lucius Malfoy and Filch), and by Alan Rickman who plays Prof. Snape. Unfortunately, these parts are brief.

Scary Scenes

There are several scenes too intense and scary for younger children, especially under age 10. I would strongly suggest that no child under age 8 see this movie, and I have strong reservations about saying that even children 9 and 10 could see it. Some of the scary scenes include giant spiders chasing Harry and his friends in order to eat them (this is done in a way that will seem realistic to children); a creepy, ghostly voice heard by Harry; menacing writing on a school wall in red that is suggestive of blood; a fast-moving Quidditch game during which children are almost knocked off their broomsticks; screaming Mandrake plants that appear to be like babies, which will eventually be killed to make a potion to heal petrified students; a hanged ghost is suspended above a student who has been petrified; Harry and his friends drink a magical potion to turn into other people; a ghostly girl who haunts the girls' bathroom tells how she died; a cat that has been hung (it turns out to be petrified, not dead, but it looks dead and presents a repulsive image); petrified students (they look dead); the monstrous basilisk, a giant snake, which chases Harry; and Harry's fight with the basilisk.
Moral Relativism: No Bad Deed Goes Unrewarded

The beginning of the movie shows Harry being spirited away (pun intended) from his home with the dreadful Dursleys by his friends Ron and Ron's two brothers. Ron is driving a flying car and Harry escapes in this. Later, Ron and Harry, after having missed the train to Hogwarts, fly this car to Hogwarts. Ron is not supposed to be driving the car; the car itself is an illegal object, since it's a Muggle object that has been enchanted; and the car is seen by several Muggles, a no-no in the world of magic. However, there is no punishment for Ron from his parents: his mother reprimands him and his father dutifully pretends to scold him, clearly finding the adventure amusing.

At Hogwarts, Prof. Snape tells Harry and Ron that the action of using the flying car would cause expulsion if he could decide. However, Prof. McGonagall gives Harry and Ron rather light punishments. Furthermore, the car itself has been made magical by Ron's father, who is in charge of the department in the Ministry of Magic that is supposed to monitor and fine those wizards/witches who enchant Muggle objects, a violation of the rules. Here we have the person who is supposed to enforce a certain rule and who violates it with no compunction whatsoever. Not only that, he winks at his son doing the same thing. This adult laxity in following or enforcing rules pervades the books.
There are other violations of rules and/or questionable behavior: Harry and Ron venture into the dark forest, which is against school rules; Harry and Ron use the invisibility cloak to sneak out of Hogwarts, violating a curfew;
Harry and his friends drug some cupcakes in order to render Malfoy's friends unconscious, then drag them away to hide them; and Harry and his friends venture into the Chamber of Secrets, which they know is forbidden and dangerous. None of these actions are regretted or punished; in fact, these actions bring Harry fame and reward.

Harry, Ron, and Hermione make a potion to turn themselves into friends of Draco Malfoy, Harry's nemesis. Hermione is the one who comes up with this idea, and she says that doing this will be breaking about "50 school rules," (this is an exact quote from the book, p. 159, 1999 paperback edition). In the book, Hermione tricks Prof. Lockhart, by lying to him, into signing a permission slip for her to get a normally forbidden book on potions from the library. The movie also leaves out the detail in the book that the children steal ingredients for this potion from a professor.

Their adventures lead to danger, and at the end of the movie, Professor Dumbledore clearly states that Harry and Ron have both broken school rules, "therefore, it is only fitting that you both receive rewards." This is a quote: I took notes on this and double-checked with someone else, who heard the same thing. In other words, Harry and Ron break the rules and Dumbledore states that due to that, they will be rewarded. [Note: In the book it is not much better. Dumbledore first says to Harry and Ron, "I seem to remember telling you both that I would have to expel you if you broke any more school rules," and then he tells them this: "Which goes to show that the best of us must sometimes eat our words. . . You will both receive special awards for Services to the School and . . . [. . .] . . . two hundred points apiece for Gryffindor" (pp. 330 and 331, 1999 paperback edition)].
Spells, Occult Views, and Death

Naturally, there is spellcasting by both adults and children. In fact, it seems that whenever there is a threat or problem, one only has to cast a spell or use innate magical powers. We see the magical flying car; Harry can speak to snakes (as can Voldemort, the villain); magical potions transform Harry and his friends into other people so they can spy; Harry and Ron use an invisibility cloak; Hermione casts spells to help out; two professors have a spell "duel;" Ron does a spell which backfires on him; the villain uses a magical diary to hypnotize Ron's younger sister into carry out evil deeds for him (Voldemort); Harry magically attacks Voldemort (aka Tom Riddle) by stabbing Tom's diary; and other episodes.

Death is referred to or hinted at fairly often: the mandrake plants, which are pulled out by students and look like screaming newborns (though with ugly faces), will be boiled and made into a potion; the herbs professor tells the students that the cry of a mandrake can kill those who hear it; there are references by adults to the fact that a student was previously killed in the school and that soon more students may be killed; Harry sees a scene from the past which shows the dead student being carried away on a stretcher; Moaning Myrtle, the dead girl whose ghost haunts the girls' bathroom, tells Harry and his friends how she died; and the petrified cat and students appear dead-like.

Much will undoubtedly be made of the phoenix that appears in this movie by those who wish to find Christian symbols, since the phoenix dies and rises from its own ashes. However, though the phoenix was once used as a Christian symbol of resurrection, in Harry Potter it clearly is not Christian. The phoenix is also a symbol in the occult art form of alchemy (as well as being a symbol in many non-Christian cultures such as ancient Egypt). Since the very first book is based on the theme of alchemy, it only makes sense to see the phoenix in that context. There is nothing in the books so far to suggest a Christian theme, either implicitly or explicitly. In fact, the themes clearly present occult practices and worldviews, and I believe a clear case for that is made in the CANA articles on the Harry Potter books.

One cannot make the phoenix, or any other creature, a Christian symbol simply because one desires to. Meanings that are not there cannot be read into the books. The context must be taken into account, as well as the fact that many symbols change meaning over time throughout cultures.

Similarities between Harry and Lord Voldemort, the villain, are noted in this movie (it is more emphasized in the book). Both speak parselmouth, the language of snakes, for example. Dumbledore tells Harry that Voldemort probably transferred some of his power into Harry when he tried to kill him as a baby. This is similar to the tie between Luke Skywalker and Darth Vader, when Luke discovers Darth Vader is his father. This is a classic yin/yang occult view of complementary opposites explained in the CANA Harry Potter articles and in the CANA article, "The Dark Side."

Conclusions

As a friend of the writer's stated about this movie: "The use of magic and sorcery is a way of achieving power and status. By altering the normal laws of nature, the characters can be a law unto themselves. Therefore, there is no higher sense of morality. Especially when Harry is commended for breaking rules."

There is no moral context presented in the movie; rather the message is that the end justifies the means, especially because Harry and his friends lie, steal, and break rules, and yet are rewarded for this in almost all cases. One or two episodes of this behavior would be regrettable, but a constant stream of it is disturbing. Harry is usually rescued by others or by magic in the movie; he rarely relies solely on himself. The flying car helps him and Ron escape the spiders; Hermione makes a potion for them to spy on Malfoy; a ghost gives the clue about the Chamber of Secrets; and, at a crucial moment, the phoenix pecks out the eyes of the basilisk, and then a sword is conveniently presented to Harry in order to slay the basilisk. Although Harry shows bravery in slaying the basilisk, bravery is not enough of a moral quality by itself. Bank robbers and murderers can be brave (and loyal).

I am going to repeat something said in the evaluation of the first movie, because it cannot be said enough: I believe strongly in Christianity being able to reach the culture and being aware of what is around us.
However, we need not expose our children to everything the culture has to offer. I am often told that Harry Potter is just a story, that it is fiction.
Being a former Literature major, I am quite aware of what fiction is. In fact, I am so aware of what fiction is that I realize what a powerful vehicle it can be to convey ideas and messages. Additionally, the stories refer to actual occult practices.

"Harry Potter and the Chamber of Secrets" movie is moral Swiss cheese in an occult context.

The Harry Potter Movie: Harry Potter and The Goblet of Fire
http://www.christiananswersforthenewage.org/Articles_PotterFire1.html
http://www.christiananswersforthenewage.org/Articles_PotterFire2.html
http://www.christiananswersforthenewage.org/Articles_PotterFire3.html

By Marcia Montenegro
[Note: This is an evaluation, not a review, and is done for the purposes of pointing out anything in the movie that could be problematic from a moral and/or biblical viewpoint, and it is written primarily to inform parents. Please do not email me and tell me that I think fantasy is bad, or that because children know the difference between reality and fiction, this movie is okay. I don't think fantasy is bad at all, and I realize most children know the difference between reality and fiction, but that is not the issue here. Please read this first, and my articles on the Harry Potter books as well, before emailing me if you have objections. Thank you.]
Technically and artistically speaking, this may be the best Harry Potter movie so far. However, it was also the darkest, which is not surprising since the book it is based on, the fourth book in the series, Harry Potter and the Goblet of Fire, is the darkest book of the first four. The PG-13 rating is well deserved.

Scary Beginning

As in the book, the movie starts with Harry's dream, which is actually a psychic vision, of Voldemort and two of his aides killing an elderly caretaker. The killing is not shown but implied.

No movie can include all the details of a book, and quite a lot is left out for this movie from the 734-page book. See my article covering this book, along with the 2nd and 3rd books, at http://cana.userworld.com/cana_morehpotter1.html. For instance, two of Mr. Weasley's sons gamble but Mr. Weasley simply tells them not to tell their mother about it. This is left out, as are many other scenes from the book.

Sadistic Spells and Death

The focus on magic is quite strong in this movie, especially in the beginning and at the end of the movie. In the class for Defense Against the Dark Arts, Prof. Moody tells the students that he will show them the 3 "unforgivable" curses, which are spells that 1) command, 2) torture, and 3) kill. An example of this is performed for the students using a rather hideous looking insect as the victim. Even though it's just an ugly insect, the torturing and killing scene is gruesome, sadistic, and unsavory. (It turns out later that this Prof. Moody is not the real Moody, but an imposter who is actually a Death Eater, one of Voldemort's followers). A further sadistic spell is used by Moody on Malfoy, a student. Although Malfoy is Harry's nemesis and adversary, it is hardly an example of morality to show a child being turned into an animal and then sadistically thrown around with the use of magic. In the book, it's made clear that Malfoy is in pain when this is being done.

The killing curse, called the Avada Kedavra, is perhaps better known as "'Abracadabra." This word has a history. According to one author on the occult, abracadabra is thought to be derived from Abraxas, the name of a demon (Migene Gonzalez-Wippler, The Complete Book of Spells, Ceremonies & Magic, 2d ed. [St. Paul: Llewellyn, 1996], 293). Another author considers Abraxas to the name of a gnostic deity of time, with "the arms and torso of a man, the head of a cock, and serpents for legs," (Bill Whitcomb, The Magician's Companion [St. Paul: Llewellyn, 1994], 401). Gonzalez-Wippler describes him this way as well, though she says he has the head of a hawk (Gonzalez-Wippler, 293). The earliest record of the magical use of Abracadabra is found in a Roman poem on medicine written in AD 208 (293). The word must be written from top to bottom in pyramid form, dropping a letter in each line until the last line at the bottom contains only the first letter, "A," (294). Voldemort uses this spell in the movie (and the book) to kill Cedric, one of the students in the Triwizard Tournament.

The movie continues in a very focused way on the Triwizard Tournament, which involves Harry and three other students (two from outside witchcraft schools) in a competition involving three tasks that is presented as potentially deadly. "People have died in this competition," the students are told. The minimum age for it is 17, but someone has entered Harry's name, and his name is chosen. Because of the "absolute" rule regarding this choice of names, Harry must participate even though the headmaster, Dumbledore, and others do not think he is ready and actually seem to fear for his life. In other words, those in authority allow a young teenager to risk his life because of the "rule" about the tournament. This is quite ironic in light of the fact that in previous books and movies, some of the authority figures bend or even break the rules for Harry.
Cheating

Harry is helped in the 3 tasks by being told what is involved, or by given clues. A friend gives Harry a special plant to swallow so that Harry can stay underwater for an hour in the 2nd task. Harry does not find out things on his own but is given help by others. This cheating is presented more strongly in the book. It turns out that the false Prof. Moody engineered this so that Harry would be in the Tournament to be endangered and later captured.
Some would say that Harry redeems himself by his acts of bravery during the Tournament in saving people in the 2nd task, and in rescuing another contender during the 3rd task (though this contender, Cedric, gets killed a short while later). While it is true that Harry is brave and unselfish in doing these rescues, it does not negate the cheating (or the emphasis on magic), though the cheating in the book is more pervasive (as is Harry's lying).

One scene involves Harry in a large spa-like bath where he sits naked while trying to figure out the clue for the second task. Moaning Myrtle, a ghost (she was a student who was murdered several years ago), flits about Harry and gives him hints about the clue, all the while trying to get a peek at his private area.

Harry is helped by the ghosts of his dead parents, and by the magic in his wand, during the final showdown with Voldemort.
The Re-Embodiment of Lord Voldemort

After a frightening run through a large maze in search of the Goblet of Fire, Cedric and Harry end up in a cemetery where Cedric is killed by Voldemort. The portrayal of Cedric's death is vivid and wrenching. There is nothing subtle about it. Later, after Harry brings Cedric's body back to the school grounds (after his death, Cedrick's "ghost" asks Harry to take his body back), the audience sees Cedric and the open-eyed expression of death on his face. Showing this is entirely unnecessary, especially for a PG-13 movie that the filmmakers must know a lot of children under 13 will attend.

Harry is tied up, and a ritual is performed by Voldemort's aide, Wormtail. In a cauldron, Wormtail places a bone from Voldemort's dead father, cuts off his own hand for the "brew," and cuts Harry's arm deeply, adding Harry's blood to the mix. The disembodied substance of Voldemort is placed in the cauldron and he comes out of it in a bodily, though hideous, form.

Due to this ritual, which is intensely horrifying in the movie, Voldemort now has Harry's blood in his body. This serves to further strengthen the connection between Harry and Voldemort. They share the feather of the same bird in their respective wands; they both speak parseltongue, the language of snakes; Harry's scar, inflicted when Voldemort tried to kill him as an infant, hurts and burns when Voldemort is near or is after Harry; Harry is able at times to have a psychic vision of what Voldemort is doing; and now Harry's blood runs in Voldemort's veins.

What is the purpose of this connection? As with the connection between Luke Skywalker and Darth Vader in the Star Wars movies, the connection shows the light and dark side of magic (the Force in Star Wars). This is not about good and evil so much as it is about using power. The source for both the dark powers of Voldemort and for the sorcery of Harry and Dumbledore is the same. The indication in the books is that those who become dark wizards do so from their own will; that is, it is entirely under one's control as to whether one is a dark or white magician. The message is that as long as one chooses to use these powers for good, then one is good.
The Duel

Harry and Lord Voldemort engage in a "duel" with their wands. During this encounter, Harry's deceased parents appear in ghostly form and give their son advice so that he is able to cut off contact with Voldemort and flee to the Goblet, which takes him back to Hogwarts. Thus, Harry is aided by magic and by the ghosts of dead people.

This duel is power versus power, magic versus magic, but how is Voldemort's magic different from Harry's? It is not; the source is the same. Voldemort is always presented as someone who once was a promising student but went over to the "dark" side. Another movie presents the same concept. In "Star Wars: Episode III," the Sith chancellor tells Anakin, the future villain Darth Vader, that the Sith and the Jedi use the same Force, but the Sith go deeper and use it in a more powerful way. So it is with Voldemort, he is casting spells, but uses his power in a malicious manner, thus making him evil. In the Harry Potter stories, the evil lies not in the use of magic or spells, but in one's intentions.
A Good Hero?

What is 'good' exactly according to the movie? If Harry is good, then it must be good to use magic for good, since that is what he is doing. In the occult view of magic, power is the ultimate source and magic is neutral; there are no standards of absolute good and evil. Therefore, one's intentions, the results of one's actions, and one's subjective rationalizations for the actions are the measuring rod. But if one bases good on God as absolute good, as taught in His word, then practices such as spirit contact, divination, casting spells, and deception would not be practiced by 'good' characters without remorse and consequences.

This brings us to the crux of the problem with Harry Potter. It is not that the movies or books present occult practices or immoral actions. It is not just that the story endorses these actions for Harry. The issue is what is the nature of good, and how is it defined? If Harry is good, or is doing good, and if these stories are about good versus evil, then what is this 'good' based on? Where and what is the standard for good? Where is the moral absolute? Does it reside in Dumbledore, who is the head of a school that trains students in real occult arts such as astrology, divination, numerology, magical potions, and casting spells? Does good reside in Harry, who has been shown to lack a moral character and who is gaining power through magic? Does the good depend solely on intentions or outcomes, as the Harry Potter storylines suggest? Or does the good depend on magic itself, the neutral power that enables one to practice light or dark magic?

One cannot claim the books or movies teach a moral lesson of good versus evil if no clear picture is presented of what this 'good' is, or if a distorted picture of good is depicted. Nor can one say that magic or one's intentions are the standard for good, when it is God who is the only true standard. Since God condemns occult practices (see Deuteronomy 18:10-14), then these practices can never be good, no matter what one's intentions might be.
Desensitization

My recommendation is that no child under 14 or 15 should see this movie, and ideally that no one should see it at all. The movie is very dark, contains some obscenities, and offers little that is compatible with God's word or with a Christian worldview. In fact, the movie flouts concepts opposed to God's teachings. The few places where morality is given a pat on the head ultimately drown in a sea of paranormal magic and deception. But due to the gross desensitization in our culture to violence, to darkness, and to the occult, it is more likely that what is shown in this movie will be accepted as "normal." This allows further desensitization, so that the envelope will continue to be pushed just a little more each time, and our children will be exposed to even darker stories and movies until there will be no lines to cross anymore.

The Harry Potter Movie: Harry Potter and The Order of the Phoenix
http://www.christiananswersforthenewage.org/Articles_PotterMovie_Phoenix.html
By Marcia Montenegro
[Note: This is an evaluation, not a review, and is done for the purpose of pointing out anything in the movie that could be problematic from a moral and/ or biblical viewpoint, and it is written primarily to inform parents. Please do not email me and tell me that I think fantasy is bad, or that because children know the difference between reality and fiction, this movie is okay. I don't think fantasy is bad at all, and I realize most children know the difference between reality and fiction, but that is not the issue here. Please read my articles on the Harry Potter books as well, before emailing me if you have objections. Thank you.]

Evaluation

The information here, with a few exceptions, is given chronologically according to the events in the film, rather than by topic. Only the most salient features are being conveyed as far as objectionable material goes.
There are several scenes that are rather frightening in this movie, including the beginning when Dementors attack Harry and his cousin Dudley. Dementors are ghostly looking figures with trailing black cloaks and skeletal features who suck out people's joy, but the physical portrayal of this looks like they are sucking out someone's breath.
Another scary scene is when Harry remembers Cedric being killed, an action that took place in the previous book and movie. Harry also keeps having visions of the villain, Lord Voldemort, from time to time, and these visions worsen.
In one scene, a student named Luna tells Harry and his friends that her necklace is a charm to protect her against certain creatures. Charms have been mentioned in previous Harry Potter books. Charms are actually used in the occult and in folk magick as protective items. The usual belief is that the object has been imbued with some kind of spell or energy that gives protection to the wearer (this is also true for amulets). This is the idea behind our popular good-luck charms such as horseshoes, a rabbit's foot, four-leaf clovers, and others.

This movie, like the book it's based on, contains a lot of references to death. Luna tells Harry that a certain horse-like creature that only she and Harry see can only be seen by "those who have seen death." Luna goes on to say that she witnessed her mother's death due to a spell "going wrong" that her mother was casting.
Since the students are being prevented from actually practicing spells to counter dark magic in their Defense Against the Dark Arts class, Harry contrives to secretly teach several students certain spells to use against those who would attack them. Harry knows Lord Voldemort is back and on the move, and is trying to prepare the students to fight back.
In one scene, they learn to conjure up their Patronus, a quasi-independent entity, usually appearing as an animal, that acts to protect them. The Patronus first appears in Harry Potter and the Prisoner of Azkaban. The description of this in the book is reminiscent of what is called in the occult a "thought-form," sometimes considered a familiar spirit, especially if it takes the form of an animal. I learned about this in psychic classes I took in the 80's. A thought-form is a "quasi-independent constellation of psychic elements," conjured up to "act in accordance" with the will of one who conjures it, and which is "reabsorbed" into the person's consciousness when it has done its job (Janet and Stewart Farrar, A Witches' Bible [Custer, WA: Phoenix Publishing, 1996], 93, 240-41, 320-21). The thought-form is considered to be an astral entity, a spirit conjured on the astral plane by someone on the earth plane (Gonzalez-Wippler, The Complete Book of Spells, Ceremonies & Magic. 2d ed. [St. Paul: Llewellyn, 1996], 105). The astral plane, according to some occult and New Age teachings, is a dimension beyond the material plane which can be contacted in dreams, through rituals, or visited by the astral self. The astral plane is also considered to be "the working ground of the magician," (Gonzalez-Wippler, 98).
When Harry is teaching these spells, he tells the students, "Control your emotions and discipline your mind." Control and a disciplined mind are very high on the agenda of doing occult magick and are reiterated in books on practicing magick.
Using spells and magick to fight "dark magick" is called "white magick." This shows that the books are not really about good vs. evil, but more about good magick against dark magick. However, there is no such delineation between white and dark magick in God's view, according to his word. God forbids all spellcasting and magick, and shows that his power is greater (the Bible may use varied terms such as "sorcery," "soothsaying," "enchantment," "witchcraft," "divination," and "incantations"). See Exodus 7:11, 22, 8.7, 18-19; Leviticus 19:26; Deuteronomy 18:10; 2 Kings 17:17, 21:6; Isaiah 47:9, 12; Jeremiah 27:9, Acts 8:9-11, 18-21, 13:6-12, 19:19; Revelation 9:20, 21, 18:23, 21:8, 22:15.
Harry continues to have vivid dreams and visions of Lord Voldemort, finally learning that he has what can only be called a psychic connection to Lord Voldemort. He is told that Lord Voldemort can invade minds and control them, and will try to invade Harry's mind. So Harry takes occlumency lessons from Snape, learning to shield his mind. However, the lessons stop when Harry invades Snape's mind.
At one point, Sirius, Harry's godfather who was a good friend of Harry's father, tells Harry that we all have good and bad in us, and it depends on what part we choose to act on. This sounds good from a humanistic viewpoint, but is it really true? Can we become good on our own, without redemption and regeneration through faith in Christ? Is it just a matter of choosing to be good? And what is the good based on in this movie? There is no standard or model for good that is given; good is defined simply as that which opposes Lord Voldemort. Is it just that good is less bad than an extreme evil, like Voldemort or Dolores Umbridge? Almost anyone would look good next to them. This is goodness born of relativism.
Dumbledore, the headmaster of Hogwarts, lies to Dolores Umbridge to protect Harry. He says that he told Harry to form the secret group, although he didn't. Of course, many will say this is good as he is protecting Harry, but that begs the question. In what instances can we lie? To protect someone from punishment? To protect someone from feeling hurt? It's very elastic. I get tons of emails from young people defending Harry's and others' lies in the books because Harry and others are doing good. It is almost as though children and teens are thinking that in order to be good, one must lie. For them, lying is totally relativistic, and I think the concept of honesty is not admired or even desired anymore.
In another death scene, Harry sees Sirius die, and he chases Bellatrix, the woman who killed Sirius. This is a very dark and intense scene, and leads to about 20 minutes of the darkest part of the movie and to the climax when Lord Voldemort appears and duels with Dumbledore, using magick. Harry realizes that Lord Voldemort cannot love, and that he, Harry, does love and is loved. This is the power he has and Lord Voldemort doesn't. Much is made of this by some Christians who defend the books, but it is overshadowed by the promotion of casting spells and other occult practices, and by the dark and amoral atmosphere of the books (and by extension, the movies, although the movies leave out a lot of material).
In the book this movie is based on, Dumbledore explains that when Harry's mother died for him, her death acted as a protective charm that saved him. By placing Harry in his mother's sister's home, Harry was protected further by his mother's blood (flowing in the veins of her sister, Harry's aunt) and thus his safety was ensured. Doing this "sealed the charm" (page 835). Far from being a picture of how Christ saves us through his sacrifice on the cross, as some have claimed (once again, reaching for Christian symbolism), this presents an occult view of what Harry's mother did. Her death was, or became, a charm, an act of magic. If all it takes is love to defeat Voldemort, why do the students need to learn spells? Why does Dumbledore resort to spells to fight the villain? This love theme should not be carried too far.
Conclusion

I am using some of the same statements I made for the conclusion of the article on the last movie, "Harry Potter and the Goblet of Fire," as there is really nothing new to say. The movie is very dark, and offers little that is compatible with God's word or with a Christian worldview. In fact, the movie flouts concepts opposed to God's teachings. The few places where morality is given a pat on the head ultimately drown in a sea of paranormal magic and deception.
But due to the gross desensitization in our culture to violence, to darkness, and to the occult, it is more likely that what is shown in this movie will be accepted as "normal." Very young children were at this movie, including some that looked as young as 3. This allows further desensitization, so that the envelope will continue to be pushed just a little more each time, and our children will be exposed to even darker stories and movies until there will be no lines to cross anymore.

The Harry Potter Movie: Harry Potter and The Half-blood Prince - Death and Distress
http://www.christiananswersforthenewage.org/Articles_PotterMovie_HalfBloodPrince.html
By Marcia Montenegro
[This is an evaluation of a movie, not a review, and is done for the purpose of pointing out anything in the movie that could be problematic for children from a moral and/or biblical viewpoint, and it is written primarily to inform parents. Therefore, not all aspects of the movie are discussed, and the plot is not covered. Please read any of the CANA articles on the Harry Potter books for further information. Thank you.]
Evaluation

The tenor of the movie throughout is very dark; except for a few scenes, it even looks like it is twilight most of the time. This matches the dark mood of the story. The movie initiates the viewer into this darkness right at the beginning when hordes of creatures called Death Eaters (who look like scary black ghostly streaks) attack crowds of people in a city and cause a footbridge to fall into the river.
Other frightening scenes include a Hogwarts student, Katy, who is put under an evil and life-threatening spell. Harry and his friends come upon her lying in the snow. As they try to rouse her, she is suddenly lifted into the air with an agonized look on her face, and then is dropped abruptly and sickeningly to the ground. This is a scene that would actually be disturbing to an adult, much less a child.
At another point, Ron mistakenly drinks some poisoned mead. He collapses, groaning with foam at the mouth. This incident brings Ron close to death, but he recovers. Harry also casts a spell from a spell book on Draco, the student who opposes Harry and later tries to kill Dumbledore. This spell causes Draco to fall in pain, bleeding all over his body. Prof. Snape appears and performs magic to heal Draco. There are other scenes when Harry, his friends, and others are in danger, such as the scene at the Weasley's house when villainess Bellatrix Lestrange and cohorts attack, setting fire to the Weasley home.
There is discussion of Horcruxes. A Horcrux is an object that holds part of someone's soul. A wizard can split his soul, putting it in objects. Voldemort has split his soul into 7 pieces, which he has hidden in Horcruxes. In order to split the soul, Harry is told, the person doing so is required to commit murder.

In one scene, Harry must make Dumbledore drink a potion that causes great pain and suffering to Dumbledore. Even when Dumbledore pleads that he cannot drink anymore, Harry must continue to give it to him (in the book, this scene is actually longer and more excruciating). Not long after this, horrifying-looking skeletal creatures in a lake surrounding Dumbledore and Harry climb from the water and begin to attack, pulling Harry under the water. Dumbledore performs a spell to save Harry and get rid of the creatures (these attacks in the book are more drawn out and more distressing). These repulsive creatures are called Inferi (plural; singular is Inferius) and are actually corpses controlled through dark magic. Inferi is the Latin word to refer to the underworld of the dead or to those who are dead or in the place of the dead.
This movie is based on the book that recounts Dumbledore's death, which is shown very dramatically. Prof. Snape points his wand at Dumbledore and gives the death curse, causing Dumbledore to fall to his doom. Harry is not far away and witnesses this. This is probably the most horrific scene because of the emotional impact on the young fans who admire Dumbledore.
There is spell-casting, of course. Early in the movie, Harry performs a spell to foil a Quidditch player so that his friend Ron makes a good play. Casting spells is shown throughout the movie as though it is as ordinary as having a snack or answering a phone. True to his history of lying and cheating (this is more evident in the books than the movies), Harry cheats by using a spell book for his Potions class that was used previously, and contains answers and advanced magical spells from the previous owner (who later turns out to be Prof. Snape). Having this book causes Harry to win the first challenge in the class, and allows him (albeit immorally) to do well in the course until he's persuaded by Ginny to not use the book any more. But Ginny only persuades Harry to do this because of the severe injury Harry caused to Draco when he cast a spell on him taken from the book.
Conclusion

I would not recommend this movie to anyone, especially to children. Even the rather liberal Family Filmgoer in the Washington Post wrote that this movie is "iffy" for those under age 10. Any positive values in the movie, such as Harry's loyalty to his friends, his bravery, or the desire to fight the villains, is sullied by scenes of violence, spell casting (including by the "good" characters), and sorrow. The ending is not uplifting at all. The movie closes with Harry, Ron, and Hermione deciding to seek out the remaining Horcruxes in which Voldemort has hidden bits of his split soul.
The overall tone of the movie is mournful and dark.

SOME RELATED FILES

CHRISTIAN FAITH AND DEMONOLOGY CDF JUNE 26, 1975
http://ephesians-511.net/docs/CHRISTIAN_FAITH_AND_DEMONOLOGY.doc
RELIGIOUS DEBATES OVER THE HARRY POTTER SERIES
http://ephesians-511.net/docs/RELIGIOUS_DEBATES_OVER_THE_HARRY_POTTER_SERIES.doc

HARRY POTTER IS NOT SAFE READING FOR CHRISTIANS

http://ephesians-511.net/docs/HARRY_POTTER_IS_NOT_SAFE_READING_FOR_CHRISTIANS.doc
HARRY POTTER-SUSAN BRINKMANN
http://ephesians-511.net/docs/HARRY_POTTER-SUSAN_BRINKMANN.doc
BLESSED BENEDICT DASWA MARTYRED FOR REJECTING WITCHCRAFT
http://ephesians-511.net/docs/BLESSED_BENEDICT_DASWA_MARTYRED_FOR_REJECTING_WITCHCRAFT.doc
DANGERS OF WITCHCRAFT AND THE OCCULT-FR CHAD RIPPERBERGER
http://ephesians-511.net/docs/DANGERS_OF_WITCHCRAFT_AND_THE_OCCULT-FR_CHAD_RIPPERBERGER.doc
WITCHCRAFT AND WICCA-RON SMITH

http://ephesians-511.net/docs/WITCHCRAFT_AND_WICCA-RON_SMITH.doc
INTERNATIONAL ASSOCIATION FOR DELIVERANCE SHORT LIST OF NEW AGE AND OCCULT PRACTICES
http://ephesians-511.net/docs/INTERNATIONAL_ASSOCIATION_FOR_DELIVERANCE_SHORT_LIST_OF_NEW_AGE_AND_OCCULT_PRACTICES.doc
CONFRONTING THE DEVILS POWER-POPE PAUL VI
http://ephesians-511.net/docs/CONFRONTING_THE_DEVILS_POWER-POPE_PAUL_VI.doc
DEVILS AND DEMONS DELIVERANCE AND EXORCISM-SUSAN BRINKMANN
http://ephesians-511.net/docs/DEVILS_AND_DEMONS_DELIVERANCE_AND_EXORCISM-SUSAN_BRINKMANN.doc
DELIVERANCE-CAN A CHRISTIAN BE DEMONIZED-CORINNA CRAFT
http://ephesians-511.net/docs/DELIVERANCE-CAN_A_CHRISTIAN_BE_DEMONIZED-CORINNA_CRAFT.doc
DEMONS AND CURSES-DELIVERANCE AND SPIRITUAL WARFARE-FR FINBARR FLANAGAN

http://ephesians-511.net/docs/DEMONS_AND_CURSES-DELIVERANCE_AND_SPIRITUAL_WARFARE-FR_FINBARR_FLANAGAN.doc

HALLOWEEN
http://ephesians-511.net/docs/HALLOWEEN.doc
SPIRITUAL WARFARE-BRO IGNATIUS MARY

http://ephesians-511.net/docs/SPIRITUAL_WARFARE-BRO_IGNATIUS_MARY.doc
TESTIMONY OF A FORMER WITCH-01 LIBBY EDWARDS
http://ephesians-511.net/docs/TESTIMONY_OF_A_FORMER_WITCH-01.doc
TESTIMONY OF A FORMER WITCH-02 BETH
http://ephesians-511.net/docs/TESTIMONY_OF_A_FORMER_WITCH-02.doc
TESTIMONY OF A FORMER WITCH-03 HOLLY
http://ephesians-511.net/docs/TESTIMONY_OF_A_FORMER_WITCH-03.doc
TESTIMONY OF A FORMER WITCH-04 ANA MENDEZ-FERRELL
http://ephesians-511.net/docs/TESTIMONY_OF_A_FORMER_WITCH-04.doc
TESTIMONY OF A FORMER WITCH-05 VIVIONNE KELI
http://ephesians-511.net/docs/TESTIMONY_OF_A_FORMER_WITCH-05.doc
TESTIMONY OF A FORMER WITCH-06 ANONYMOUS FEMALE
http://ephesians-511.net/docs/TESTIMONY_OF_A_FORMER_WITCH-06.doc
TESTIMONY OF A FORMER WITCH-07 ASUMASEM
http://ephesians-511.net/docs/TESTIMONY_OF_A_FORMER_WITCH-07.doc
TESTIMONY OF A FORMER WITCH-08 ANONYMOUS FEMALE
http://ephesians-511.net/docs/TESTIMONY_OF_A_FORMER_WITCH-08.doc
TESTIMONY OF A FORMER WITCH-09 ANONYMOUS FEMALE
http://ephesians-511.net/docs/TESTIMONY_OF_A_FORMER_WITCH-09.doc
TESTIMONY OF A FORMER WITCH-10 KRISTINE McGUIRE
http://ephesians-511.net/docs/TESTIMONY_OF_A_FORMER_WITCH-10.doc
TESTIMONY OF A FORMER WITCH-11 ALAN HEMBRA
http://ephesians-511.net/docs/TESTIMONY_OF_A_FORMER_WITCH-11.doc
TESTIMONY OF A FORMER WITCH-12 MARY
http://ephesians-511.net/docs/TESTIMONY_OF_A_FORMER_WITCH-12.doc
TESTIMONY OF A FORMER WITCH-13 THEMBINKOSI NCUBE
http://ephesians-511.net/docs/TESTIMONY_OF_A_FORMER_WITCH-13.doc
TESTIMONY OF A FORMER WITCH-14 DR. MAYABA S. CHOONGO
http://ephesians-511.net/docs/TESTIMONY_OF_A_FORMER_WITCH-14.doc
TESTIMONY OF A FORMER WITCH-15 ELIZABETH JOE
http://ephesians-511.net/docs/TESTIMONY_OF_A_FORMER_WITCH-15.doc
TESTIMONY OF A FORMER WITCH-16 ANNIE MEADOWS
http://ephesians-511.net/docs/TESTIMONY_OF_A_FORMER_WITCH-16.doc
TESTIMONY OF A FORMER WITCH-17 SIMONE PEER
http://ephesians-511.net/docs/TESTIMONY_OF_A_FORMER_WITCH-17.doc
TESTIMONY OF A FORMER WITCH-18 TERESA
http://ephesians-511.net/docs/TESTIMONY_OF_A_FORMER_WITCH-18.doc
TESTIMONY OF A FORMER WITCH-19 LINDA
http://ephesians-511.net/docs/TESTIMONY_OF_A_FORMER_WITCH-19.doc
TESTIMONY OF A FORMER WITCH-20 DOREEN IRVINE
http://ephesians-511.net/docs/TESTIMONY_OF_A_FORMER_WITCH-20.doc
TESTIMONY OF A FORMER OCCULTIST-01 CARLA SMITH
http://ephesians-511.net/docs/TESTIMONY_OF_A_FORMER_OCCULTIST-01.doc
TESTIMONY OF A FORMER OCCULTIST-02 KAREN WINTERBURN
http://ephesians-511.net/docs/TESTIMONY_OF_A_FORMER_OCCULTIST-02.doc
TESTIMONY OF A FORMER OCCULTIST-03 FRED WOLFF
http://ephesians-511.net/docs/TESTIMONY_OF_A_FORMER_OCCULTIST-03.doc
TESTIMONY OF A FORMER OCCULTIST-04 MATT SLICK
http://ephesians-511.net/docs/TESTIMONY_OF_A_FORMER_OCCULTIST-04.doc
TESTIMONY OF A FORMER OCCULTIST-05 IYKE NATHAN UZORMA
http://ephesians-511.net/docs/TESTIMONY_OF_A_FORMER_OCCULTIST-05.doc
TESTIMONY OF A FORMER OCCULTIST-06 CHARLES KANU
http://ephesians-511.net/docs/TESTIMONY_OF_A_FORMER_OCCULTIST-06.doc
TESTIMONY OF A FORMER OCCULTIST-07 DR. DAMIAN UZORUO
http://ephesians-511.net/docs/TESTIMONY_OF_A_FORMER_OCCULTIST-07.doc
TESTIMONY OF A FORMER OCCULTIST-08 KANU NWAJA
http://ephesians-511.net/docs/TESTIMONY_OF_A_FORMER_OCCULTIST-08.doc
TESTIMONY OF A FORMER OCCULTIST-09 CHIBUZOR ONWUJEKWU
http://ephesians-511.net/docs/TESTIMONY_OF_A_FORMER_OCCULTIST-09.doc
TESTIMONY OF A FORMER OCCULTIST-10 FESTUS DOKUBO
http://ephesians-511.net/docs/TESTIMONY_OF_A_FORMER_OCCULTIST-10.doc
TESTIMONY OF A FORMER OCCULTIST-11 THOMAS CARROLL
http://ephesians-511.net/docs/TESTIMONY_OF_A_FORMER_OCCULTIST-11.doc
TESTIMONY OF A FORMER OCCULTIST-12 CHRISTINE WILLIAMS
http://ephesians-511.net/docs/TESTIMONY_OF_A_FORMER_OCCULTIST-12.doc
TESTIMONY OF A FORMER OCCULTIST-13 BARBARA REEVES
http://ephesians-511.net/docs/TESTIMONY_OF_A_FORMER_OCCULTIST-13.doc
TESTIMONY OF A FORMER OCCULTIST-14 ANONYMOUS MALE
http://ephesians-511.net/docs/TESTIMONY_OF_A_FORMER_OCCULTIST-14.doc
TESTIMONY OF A FORMER OCCULTIST-15 ANONYMOUS FEMALE
http://ephesians-511.net/docs/TESTIMONY_OF_A_FORMER_OCCULTIST-15.doc
TESTIMONY OF A FORMER OCCULTIST-16 MIKE YATES
http://ephesians-511.net/docs/TESTIMONY_OF_A_FORMER_OCCULTIST-16.doc
TESTIMONY OF A FORMER OCCULTIST-17 PENNIE REESE
http://ephesians-511.net/docs/TESTIMONY_OF_A_FORMER_OCCULTIST-17.doc
TESTIMONY OF A FORMER OCCULTIST-18 TIM THOMPSON
http://ephesians-511.net/docs/TESTIMONY_OF_A_FORMER_OCCULTIST-18.doc
TESTIMONY OF A FORMER OCCULTIST-19 ANONYMOUS FEMALE
http://ephesians-511.net/docs/TESTIMONY_OF_A_FORMER_OCCULTIST-19.doc
