

The GOSPEL *according to* POOH-BEAR!

Laura Vrista page 2

Of Heretics, Kings & Foxes

Brad Jersak 4

How Far Will God Go for Love?

Greg Albrecht 7

The Gospel According to Pooh-Bear

Laura Urista

I AM A “POOH” COLLECTOR. Not quite a “Pooh-holic” or a “Crazy Pooh lady”—but close! Lots of friends have asked me what made me decide to collect all things “Winnie-the-Pooh” over the years. It’s a long story, going back over 55 years.

It was the summer of 1966 and my family had just moved from a tiny town in North Dakota to a slightly larger little town in Texas. My Dad had just become a member of a strict, legalistic church and he was determined that his four school-age children should attend “God’s school”—a private school founded and run by the church he had recently joined.

A few months after our move, I received a special gift in the mail from my dear Grandma Olga (affectionately known as “Dee Dee”), who was still living in North Dakota. She was a widow living on a fixed income, so she couldn’t afford to send many gifts—which made this one all the more special. My gift was a Winnie-the-Pooh toy of some kind, perhaps a puzzle. I can’t remember exactly, because shortly after I received it, I was told I couldn’t keep the special toy from Grandma. You see, God’s school/church taught that “talking animals are pagan.”

Bye-bye Pooh-bear.

I remember thinking (at age four): *That’s dumb! Pooh-bear isn’t bad. He’s just a nice, happy bear. When I grow up, I’m going to have all the Pooh-bear I want!*

...the misfit crew of talking animals played happily together...No-one was excluded from the parties, picnics and games, but rather, they learned to enjoy each other’s differences and worked to solve problems on their many adventures.

LESSONS FROM THE HUNDRED-ACRE-WOOD

Later, having processed my experiences, I realized many other fundamentalist religions and schools prohibited fantasy and imagination in general, and talking animals in particular. Some schools (including the one my siblings and I attended) went as far as removing certain books from their libraries, or ripping the offending pages out of children’s books. Just because talking animals were considered “pagan”—*really?*

I understand the church/school and concerned parents wanted to protect us. But due to those and other misguided actions by religious authorities to protect us from such “worldly evils,” I and most of my friends grew up thinking: *God/church sucks all the joy out of life.*

But if only those church leaders, parents and educators had actually read some of these banned books (like *House at Pooh Corner* and *Many Adventures of Winnie-the-Pooh*), they

might have recognized how many thoughtful lessons are featured within their pages. Lessons about kindness, caring, loving your neighbor and learning to understand and accept others who might be different. Sound familiar?

“But the fruit of the Spirit is love, joy, peace, forbearance, kindness, goodness, faithfulness, gentleness and self-control. Against such things there is no law” (Galatians 5:22).

Most of the main “Pooh” characters had personality challenges, perhaps today they might even be diagnosed with disorders.

Winnie-the-Pooh was an over-eater with low self-esteem. Piglet was an introvert with a speech impediment. Tigger was hyperactive and showed signs of ADHD. Hyper-tidy Rabbit likely suffered from OCD. Poor Eeyore was a prime example of clinical-depression if there ever was one! When I first gave my granddaughter (then about age two) a stuffed Eeyore toy, she instinctively called him “Sad Donkey.”

Yet this misfit crew of talking animals in the A.A. Milne stories played happily together in the Hundred-Acre-Wood. No-one was excluded from the parties, picnics and games, but rather, they learned to enjoy each other’s differences and worked together to solve problems on their many adventures. Not to mention all of these “Pooh Pals” were (and are) completely different types of animals of all different colors.

So, the short answer to the question of why I’m a Pooh collector? *Winnie-the-Pooh and*

his pals have become for me a symbol of the gospel of love that is greater than the law.

The lesson that stuck with me for over half a century? My Grandma’s loving sacrifice and kindness revealed a truer example of Jesus’ life and teachings than the condemnation of legalistic dogma.

Most of all, I’ve learned over these five decades that God loves us and wants us to enjoy a life full of good things—including friendships and loving relationships with him and all his children—children who may be extremely different from us. ***God doesn’t want to suck all the joy out of life.*** Rather, as Jesus said in John 10:10 *“...I have come that they may have life, and have it to the full.”* □

Laura Urista is the managing editor of CWRm and PTM and a big fan of all things Winnie.

A few of Laura’s favorite inspirational Pooh quotes

“If you live to be a hundred, I want to be a hundred minus one day, so I never have to live without you.”

“You’re braver than you believe, stronger than you seem and smarter than you think.”

“Sometimes the smallest things take up the most room in your heart.”

“If there ever comes a day when we can’t be together, keep me in your heart; I’ll stay there forever.”

Piglet:
“How do you spell love?”

Pooh:
“You don’t spell it, you feel it.”

Of Heretics, Kings & Foxes

Brad Jersak

The heretics act just like someone who finds a beautiful image of a king that has been constructed by a skillful artist out of precious jewels, and then breaks down this statue of the king into pieces and rearranges the gems into the form of a dog or a fox, and even then, does a poor job of it.

And then they maintain that this was the beautiful image of the king which the skillful artist had constructed. They point to the jewels that had been beautifully assembled by the original artist in the image of the king, but have now tragically transposed the king into the shape of a dog. And exhibiting the jewels, they deceive the ignorant who had no conception of what a king's form is actually like. And they persuaded them to believe that their miserable likeness of the fox was, in fact, the beautiful image of the king.

In the same way, these teachers patch together old wives' tales—by violently drawing away the oracles of God from their proper context, words, expressions and parables, and they adapt them to their groundless fictions.

—Irenaeus of Lyons,
Against Heresies, 1.8
circa 180 AD

IRENÆUS OF LYONS, the prodigious grand-disciple of the Apostle John (2nd century) was concerned with a pressing problem. He laments the common and ancient problem of facing those who misconstrue and misrepresent God. He's confronting idolatry. And in his world, it was an idolatry that misused our own Scriptures to create a false image of Jesus Christ.

He illustrates this from the Christian world by observing how “the heretics” of his day had dismantled the Scriptures and rearranged them to contort the image of Christ from something so majestic and noble as a heavenly king into something akin to a dog or a fox.

To Irenaeus, this was a great tragedy, because for him, the image of Christ the King had not yet been despoiled by the ugliness of Christian empires ... and dogs and foxes were more like flea-ridden wild pests than cutesy Instagram portraits. He was alarmed at how the glory of God revealed in Christ could be made ugly through the crafty projections constructed by those who reduce God to their own image. To his horror, they even used the very words and parables and prophecies of the Bible to do so!

Of course, anyone could co-opt Irenaeus' illustration to justify one's personal notions of God and accuse their opponents of heresy. Instead, we should seat ourselves at the Lord's Table and ask, with the disciples, “*Lord, is it I? Am I the betrayer? And how would I know?*”

We can only know by looking to Christ, because “*no one has seen God at any time except God the only Son—he has made God known*” (John 1:18). To say that Jesus is the Word of God is to say that “*Jesus Christ is what God has to say about himself*” (Brian Zahnd). The apostolic testimony is that Jesus is the image of

the invisible God and the exact likeness of God's nature. His "arrangement of the gems" refracts the face of God into this world as Love incarnate—the Good manifest as beauty, truth and justice.

So for John's protégé, "heretic" is not merely an insult that gets weaponized to attack those who disagree with us. For Irenaeus, it refers to anyone who rearranges the "gems" of God's self-revelation into an image that looks like something other than Jesus Christ.

OF KINGS

"King" is, for many, a cringe-word these days. We typically recall kings who were patriarchal and hierarchical, the dominators and oppressors of history. America was founded on the rejection of royalty. *The Declaration of Independence* is a repudiation of that kind of king:

"The history of the present King of Great Britain is a history of repeated injuries and usurpations, all having in direct object the establishment of an absolute tyranny over these States."

That's an apt description of a great host of history's human kings. It seems almost blasphemous to refer to God as King if those are the associations that come with kingship!

In fact, after writing a very popular song about Christ as our king, my friend Jason Upton was so alarmed by the way it was employed in the service of haughty triumphalism and Christian nationalism that he told me he wondered if it was high time the church took a 100-year fast from using the king metaphor.

And yet Christ did speak of a Kingdom. But he refused to be the type of warrior-king that the world demanded. His kingdom is not of this world—and when he appeared to us, our heavenly King rode a donkey's colt, wore a crown of thorns and was enthroned on a cross. For John and for Irenaeus, the glory of Christ's kingship was in his humility.

THE KING'S WAY ©Jason Upton

*There is a road
that leads to peace,
that leads to life,
but few will follow.
We're at the crossroad,
which way will we go?
There is not today
a more holy way
than the steps that lead me
to the cross
where my will
can't be the priority
and these crowns I've gained
I count as loss,
when I hear the Spirit say,
'That this is the true King's way.'*

The heavenly King is beautiful because rather than inflicting tyranny and injury on his subjects and citizens, he bore our tyranny and endured the injuries of his Passion for the life of the world. That's the humble Servant-King who, one day, will bring everyone to their knees in profound thanksgiving for their liberation.

OF FOXES

And yet heresy continues to do its treacherous work, pulling apart the epic saga of redemption and reassembling the pieces into an ostensibly biblical but entirely Christless religiosity.

I see the foxes surging among those who are doubling down on human shame and divine retribution. I said it was an ancient problem. As old as the story of Adam and Eve's first stumble. The moment they turned from glory into self-will, they felt shame. And what emerged from that shame was a false image of God—a God from whom they must hide.

Why? Had God ever given them reason to think he was retributive? What, by warning them of a tree that would be fatally poisonous? By setting a boundary that would ensure human flourishing? No! In their shame, they fabricated a God whose kind warning they misconstrued into threats. They constructed an idol of retribution that continues through the centuries and on into

Christian doctrine. Imagine the sacrilege of dismantling the Cross of divine love and rearranging its “gems” into an image of divine punishment. What’s the cliché in vogue today? *“I have no words.”*

Just when I thought we were beyond that... No, a new “skinny jeans fundamentalism” struts across the big stage. Some of the fastest-growing churches in North America are thriving on a market that wants to push back hard against the supposed liberalism of the beautiful gospel of God’s infinite love. They wave their fists at this gospel and condemn the so-called “God is love heresy.” The foxes have increased their emphasis on God’s wrath against sinners, wrath-appeasement and eternal hellfire.

I recently received this stinging rebuke via social media:

“The word needs to be preached from both sides. You can’t have a gracious God without a wrathful God. You can’t have a just God without a holy God. Ask yourself this question: what did God save us from?”

Apparently, in his model, we need Jesus to save us from God! Now there’s a heresy worthy of the label!

Oddly, the scolding and shaming miraculously find purchase in the ready soil of hearts weary of “50

shades of grey.” It seems there’s a fresh market for disciples who crave authoritarian despots, who demand worldly kings, spiritual or political. Yes, the world is in a crisis of spiraling chaos. But an unChristlike, controlling and vengeful God is not the solution!

GOOD NEWS!

The good news is that the tide is turning. The apostolic truth that God IS love would have been strange news to the Christless religions of the ancient world. But prophets like Abraham, Moses, David, and Hosea began to catch glimpses of the grace that would arrive in the person of Jesus Christ, Love incarnate.

Jesus showed us that God is about restoration, not retribution. The *Abba* Jesus revealed is nothing like the imaginary competitors who thrive on wrath. The great tragedy is that despite Irenaeus’ faithful warnings, even Christianity quickly reverted to pagan notions of an angry god who needs appeasement through violence. That image held sway for many centuries. But now it is fast fading in the light of the glory of the Father’s great love.

Even my agnostic friends now know that the God they can’t believe in is good, kind and merciful. On the night before I wrote this article, an addict friend said to me, *“I don’t believe in God. I just can’t... But if there is a God, that God is love. And I want my daughter to know it!”*

It’s high time that we see that the true King is divine Love, crucified and risen, whose purpose is to save (not to scorch) the world.

His intuitions of God are far more Christlike than what he’d heard from Christless religiosity.

I suspect the time has come for toxic theologies of divine retribution, eternal fiery torment and angry moralism to take their turn on the defensive. Those who slander the good news of God’s grace are now ensnared in their own perilous error. It’s time for them to repent of their foxy ways because that “gospel” has created generations of burnt-out Christians and fed-up atheists. It’s time they see that the true King is divine Love, crucified and risen, whose purpose is to save (not scorch) the world. □

Brad Jersak’s newest book, A More Christlike Word, is now available at www.ptm.com/books or on Amazon.

How far will God go for Love?

LENDING INSTITUTIONS place a cap or limit on the total amount of purchases you can charge to their card. They will only let you go so far before your credit runs out. How far can we go with God before he says to us “That’s it—my grace has its limits!” Is it possible to use so much of God’s love that our account will be “maxed out”?

Of course God’s mercy, grace and love are endless. As and when we request forgiveness, God will always forgive us. That’s one of the attributes that makes him God. But, is it possible to take advantage of God’s good graces? Surely he isn’t like an indulgent grandparent who just sits on his throne, watching us willfully lying, cheating and stealing without ever coming to a point when he won’t extend any more grace!

Isn’t it possible for us to come to a place when God says to us, “You’ve gone beyond the limits of my compassion. You have too many sins on your sin debit card now—I can’t extend any more grace to you.”

Let’s think about the cross of Christ—and how far God, in Christ, went, to demonstrate his love to us.

- As the Lamb of God, he willingly allowed himself to be slaughtered, for us.
- He made himself vulnerable to death on the cross—he surrendered to it.
- He allowed the soldiers to beat him and nail him to the cross.
- He made himself vulnerable to his disciples, allowing Judas to betray him, and then later watching all the rest abandon him.
- He made himself vulnerable to the religious leaders who were plotting his death.

In coming to be one of us, to live among us as one of us, without participating in our sins, Jesus knew ahead of time exactly what was in store. He knew that he would be rejected, misunderstood, despised and ultimately killed in the most painful, degrading and shameful way humans could devise, at that time—but *he came to us anyway*. That’s how far he went to demonstrate his love.

If you knew that you would be tortured and

beaten and killed if you showed up at a particular place at a particular time, you wouldn’t go, would you? I wouldn’t either. But God, in Christ, did just that. He knew exactly what would happen to him and how he would be treated here on this earth, but *he came anyway*. That’s how far he went to demonstrate his love.

We are, as humans, supremely unlovable—with no redeeming qualities—yet *God loves us anyway*, and will never stop doing so. God is willing to be judged as naïve and foolish by humans in particular and by religion at large—he offers us his grace with no strings attached—knowing beforehand that we will take advantage of his good graces.

Vulnerability is a cornerstone of our relationship with God. In the person of Jesus, he laid himself bare before us. We can trust him implicitly because of his complete vulnerability to us—we know him because of the love he will always demonstrate to us. And we’re able to love him because, as 1 John 4:19 says, “We love because he first loved us.”

Because of his love for us, God will go as far as to:

- be ridiculed and shamed, as Jesus was.
- search for us in the most embarrassing and shameful places.
- humble himself to find us.
- become vulnerable to our self-centered lusts and greed.

He will allow us to reject him, betray him and abandon him—but he will never, ever abandon us.

Jesus, God in the flesh, became so vulnerable to us that he allowed us to kill him. Yet, in spite of our track record, God is not a pain-inflicting God who is angry and upset with us, insisting that his honor be redeemed. He will climb the highest mountain and dive into the deepest sea to find us. He will never, ever give up on us. He will always keep coming after us.

That’s how far God will go. □

Greg Albrecht is the president of Plain Truth Ministries and editor-in-chief of CWRm.

Now, you can listen to podcasts by Greg Albrecht seven days a week!

Plain Truth Radio – Monday through Friday. Programs produced to play on radio stations available every day of the working week.

Greg Albrecht Unplugged – Saturday. Our latest podcast, an impromptu, off-the-cuff discussion of a relevant and timely topic.

Christianity Without the Religion Audio – Sunday. Once-a-week sermons, complete with music, prayers and communion.

CWR audio

Podcast

Join us daily and listen to audio teaching from Greg Albrecht from a grace-based, Christ-centered perspective on your phone, tablet or iPad.

For an easy-to-follow listening guide, visit ptm.org/audioinstructions

or search CWR/PTM on any of these podcast formats:

- * Apple/iTunes
- * Amazon/Tuneln
- * Google Podcasts
- * Spotify Podcasts
- * Sticher Podcasts

Available at PTM.org/books

Available Now—BRAD JERSAK's new book:

"The Word of God is not a leatherbound book. He is a living Person and his name is Jesus! Scripture is an inspired testimony about him."

A More Christlike
WORD:
Reading Scripture
the Emmaus Way

Order your copy by calling **1-800-309-4466**

Coming Soon!

Beautiful Sayings:
Beatitudes of Grace
by Greg Albrecht

MISSION STATEMENT

Plain Truth Ministries proclaims Christianity without the religion. Our Christ-centered ministry is based on faith alone, grace alone and Christ alone.

TO SUBSCRIBE OR UPDATE YOUR ADDRESS

Electronic subscription: www.ptm.org/sub. We serve readers around the world digitally.

Print subscriptions to *CWRm* are a benefit for those in North America who generously support *CWR/PTM*. To contribute, visit www.ptm.org/give.

Please notify us immediately of any change in your address by phone at 1-800-309-4466, online at www.ptm.org/contact or by mail at *Christianity Without the Religion*, Pasadena, CA 91129.

TO MAKE A DONATION

Plain Truth Ministries gratefully accepts donations (tax deductible in the U.S.) to further the ongoing work of proclaiming the gospel of Jesus Christ.

We accept donations in U.S. funds by check, money order or credit card. Please visit our secure website www.ptm.org/give, call us at 1-800-309-4466, or write us at *Plain Truth Ministries*, Pasadena, CA.

TO SEND A LETTER OR E-MAIL

Write to *CWR magazine* at Pasadena, CA 91129, email us at managing.editor@ptm.org or fax us at 626-358-4846. The editors reserve the right whether or not to publish comments, in whole or in part, to print your name and edit for clarity and space.

We protect the confidentiality of correspondence we deem to be of a personal nature.

COPYRIGHT

CWRm (*Christianity Without the Religion magazine*) is published six times a year by Plain Truth Ministries, Pasadena, CA 91129. Copyright © 2021 Plain Truth Ministries. Printed in U.S.A. All rights reserved. Vol. 12, No. 5: October 2021.

Unless noted otherwise, scriptures are quoted from the Holy Bible, NIV. © International Bible Society. UBP of Zondervan. *Christianity Without the Religion* is a U.S. trademark.

SUBMISSIONS

CWRm does not publish unsolicited manuscripts. The publisher assumes no responsibility for return of unsolicited artwork, photographs or manuscripts.

PLAIN TRUTH MINISTRIES

CWRm is published by *Plain Truth Ministries* (*PTM*). To learn more about *PTM*, visit our website at www.ptm.org (and email us) or write us at *Plain Truth Ministries*, Pasadena, CA 91129.

EDITORIAL STAFF

EDITOR-IN-CHIEF: Greg Albrecht

EDITOR / ART DIRECTOR: Brad Jersak

MANAGING EDITOR: Laura Urista

PUBLISHING / CIRCULATION: Dennis Warkentin

ASSOCIATE EDITOR: Ed Dunn

ASSOCIATE EDITOR: Monte Wolverton

