Ctime733 The Dawkins Delusion
Fr Francis Marsden

Credo For Catholic Times 4th November 2007
To Mr Kevin Flaherty, Editor

Hi there, “dyed-in-the-wool faith-heads!” - to use a phrase by Richard Dawkins, author of “The God Delusion,” presenter of Channel Four documentary “Root of all Evil?” He’s just so rude to believers, without distinction! We just get on his wick. He can’t stand us.

Such is his dislike of religion that when he dies, one feels his soul should be allowed – as an exception, you understand - to transmigrate into Nero Caesar or Julian the Apostate, so as to really show those horrible Christians how he feels.

I mean, writing against Christianity is one thing, but why not teach them a bit of “natural selection” facing lions and crocodiles in the Colosseum, hmmm?

Computer mogul Charles Simonyi endowed Dawkins with a post as ‘Chair of Public Understanding of Science’ at Oxford. Paul Johnson wittily referred to it as ‘Oxford’s first Chair of Atheism.”

Dawkins has done more to promote misunderstanding of the relationship between faith and science than anyone for a long time – principally because he hardly understands it himself.

“Imagine,” he writes, “with John Lennon, a world with no religion. Imagine no suicide bombers, no 9/11, no 7/7, no Crusades, no witch-hunts,no Gunpowder Plot, no Indian partition, no Israeli/Palestinian wars, no Serb/Croat/Muslim massacres, no persecution of Jews as Christ-killers, no Northern Ireland “troubles”, ho honour killings, no shiny-suited bouffant-haired televangelists fleecing people of their money. Imagine no Taliban to blow up ancient statues, no public beheading of blasphemers, no flogging of femaleskin for the crime of showing an inch of it.”

“Usum non tollit abusus.” The abuse of something [here, religion] does not invalidate its rightful use. Even Marx could see some good in religion when he called it ‘heart of a heartless world, the soul of soulless conditions.’ But Prof. Dawkins can’t. Oh, how wonderful it would be all be without that “vice of religion”.
A seductive vision arises before the inward eye, of Enver Hoxha’s Albania, Mao-tse-Tung’s China, Kim Il Jung’s North Korea; those glorious regimes which went that extra mile and completely abolished God from their countries, to liberate their devoted peoples into the promised land of atheism.

Of course, there was a small cost: a mere 85-110 million dead at the hands of atheist [communist] regimes. A minimal sacrifice to make for the invigorating air of atheistic “freedom”, I’m sure the good Professor will agree.

Oh, and by the way, if no Christianity: well then, sorry, Professor, but no Universities of Oxford or Cambridge either, so your fellowship’s gone. No literacy or scholarship surviving from classical times in the monasteries. No western music, based as it was on Gregorian chant and church music notation. No Bach, no Mozart, no Beethoven. No western art – it came from iconography and nearly all medieval art was religious. No cathedrals or architectural masterpieces, simply village huts and stockades. No practice of medicine –that was always linked with religion from Aesculapius onwards. No modern science, funnily enough - it needed the Christian dogma of a rational creation by the logos to get going. None of this namby-pamby stuff either about “love your fellow man” or human rights, eh?
Just good old tribal wars in the forests. Plenty of woad and maybe even a pig’s bladder as a football. Unless Genghis Khan or the Chinese had conquered us – we do sit by the extremity of their landmass.
Prof Dawkins really can’t imagine for what possible reason people believe in God – except through innate or acquired stupidity. He equates religious belief to an unpleasant and dangerous virus, preferably to be wiped out. Theology he regards as a complete non-subject which it isn’t worth studying: hence as soon as he ventures onto theological grounds he makes mistakes.

Having subjected the Old Testament to a literalistic skim-through he disregards, say, the Ten Commandments, or the Prophets’ defence of the poor. Instead he concludes:

“The God of the Old Testament is arguably the most unpleasant character in all fiction: jealous and proud of it; a petty, unjust, unforgiving, control freak; a vindictive, bloodthirsy, ethnic cleanser; a misogynistic, homophobic, racist, infanticidal, genocidal, filicidal, pestilential, megalomaniacal, sadomasochistic, capriciously malevolent bully.”
Doesn’t do to get on the wrong side of Him, then, eh, Professor Dawkins? Mind how you go, sir.
He reads the Bible individualistically, selecting the weirdest bits to mock. Yet most Christians in the world read the Scripture not out on its own, but within the broader understanding afforded by Catholic or Orthodox Tradition. Dawkin’s own approach derives from an individualistic Protestant background.
Throughout his book he fails to distinguish between different types of religion. He writes little of Hinduism or Buddhism, but savages Christianity, Islam and Judaism. He focusses constantly upon the odder manifestations of Christianity –the fundamentalist sects of the southern U.S. which make many of us uneasy.
Would he ever dream, as a biologist, of describing all animals without distinction in the same way as he tars all religions with the same brush? For example, with a statement like:

“Animals are cruel, black, merciless in killing their prey, poisonous, huge, terrifying, slimy, extremely fast, blind, with broad wingspans and sharp beaks, with tiny brains, feed off rotting decaying matter, spread disease, and the world would be a far better place without them.”
In fact these adjectives refer separately in turn to wolves, cockroaches, tigers, serpents, mammoths, rhinoceri, toads, jaguars, moles, eagles, dinosaurs, vultures and rats, but not to all animals.

Yet this is precisely what he does to religions. I relished his critiques of fundamentalist Islam, but he doesn’t spare Catholicism extra doses of vitriol either. In his judgement, bringing up children as Catholics is “worse than child abuse”.
Catholicism pushes its “flirtation with polytheism towards runaway inflation” by trying to include Mary “a goddess in all but name” in the Trinity, plus a pantheon of saints. He mocks John Paul II for suggesting Our Lady of Fatima guided the bullet and saved him from death during the 1981 assassination attempt. “One cannot help wondering why she didn’t guide it to miss him altogether.” Our Lady of Lourdes, Knock, Guadeloupe, Medjugorje etc were presumably “busy on other errands at the time” surmises Dawkins.

As to “Why there is almost certainly no God” Dawkin’s reasoning runs along these lines. First, St Thomas’ five demonstrations towards God’s existence are written off in three pages. Then Anselm’s ontological argument bites the dust. Then he takes on the Argument from Design:

Briefly, the world is amazing and very complicated and statistically very improbable. But if there were a designer, he must be even more complicated and improbable to have designed such a world, therefore, any such God is hardly likely to exist. Got it?

Breathtaking. As Britain’s No 1 atheist, Dawkins does a fine job of showing how irrational atheism is.
Dawkins’s writings incessantly assert, that only the mechanism of evolution by random DNA mutation and then Darwinian natural selection and the survival of the fittest could produce the variety of organisms we find today.
He is however a past-master at hand-waving and glossing over difficulties when it comes to “explaining” evolutionary development. Much of what he proposes ranks more as mythology than as proven science.
Less overheated minds will realise that Darwinian evolution is not a fact, but only one theory, while the fossil record remains enigmatic. The biochemical requirements for life in the first place, and the development of the DNA code, remain to date inexplicable.

Studying evolutionary biology and reading Darwin, his hero, was for Dawkins a type of conversion experience. Repeatedly he urges on us “consciousness raising” – not by a Buddhist approach to Nirvana, but by becoming absorbed in Darwinian evolution. The rest of us, who haven’t had our consciousness thus raised, are evidently part of the hoi polloi, a massa damnata of non-Darwinians. It all becomes clear when you are soaked in evolutionary theory!

He draws spiritual nourishment from a range of American agnostics and closet atheists: Emerson, Jefferson. Rarely does Dawkins quote anyone outside the Anglo-Saxon scientific world. One would never imagine, from reading him, that some of the most eminent continental biologists e.g. Pierre Grasse, are enemies of Darwinism, which is largely an Anglo-American fixation.

When it comes to moral values, he is the middle-class liberal English rationalist fulminating that the big bad world outside does not wholeheartedly embrace middle-class liberal English rationalist values.

In philosophy, he is a thoroughgoing materialist. To him, the non-material is nonsense: hardly a scientifically provable statement. Materialism of any sort these days strikes me as a mite incautious. It looks increasingly like a Victorian hangover. We don’t understand what matter is at the sub-atomic level. Moreover the cosmologists recently announced that 95% of the Universe is made up of dark matter and dark energy, and they don’t know what they are either!
Matter is mysterious, the Universe is mysterious, the coming to be of all life on this planet is mysterious. Keep investigating it by all means, but don’t pretend to know for certain more than we actually know, Professor.
I enjoy a good old anti-Christian rant, and I enjoyed The God Delusion. This Apostle of Atheism writes well, but suffers from a severe case of “Contemnunt quod non capiunt” – They scorn what they do not understand. A recommended text for anyone wanting to practice their Catholic apologetics. And here and there, some decent scientific information, but handle with caution and check the facts elsewhere.
The Faith is never against reason, but it does go further than reason can follow, because God himself transcends our limited human understanding.

Consider finally the words of Pascal: “One of the ways in which the damned will be confounded is that they will see themselves condemned by their own reason, by which they claim to condemn religion.”

