PAGE
1

CHRISTIANITY---WISDOM FROM THE WORLD’S RELIGIONS
REV. DAVID ROBINS

DECEMBER 4, 2011
First Corinthians 13:11-----When I was a child I understood as a child; but when I became an adult, I put away childish things.”

Once upon a time there was a boy. He had a sister and a brother, and a mother and father. He knew when the birthdays were for his family members, and he knew that his parent’s anniversary was April 1, because they told him so. Every year he made birthday cards for the members of his family and an anniversary card for his parents. The boy grew to be a man and went through his twenties, thirties and into his forties. One day when he was visiting his parents, they said to him, “Son, we have something to tell you. Our anniversary isn’t really April 1. It’s November 4. We chose April 1 because it is April Fool’s Day.”

Why did his parents fabricate a wedding date? Let your imagination work on that for a while.

Can you feel the shift that happened inside the man’s brain as he tried to process the information, redistribute the trust and credibility factors, and try not to act embarrassed for thinking like a child for 40 years?

Finding out about Christianity was like that for me. One of the first revelations was when I read that Jesus wasn’t really born on December 25. This was the birthday of Mithra, a rival religion to early Christianity. Also it is the date of the annual Saturnalia festival. A different reality opens up, one that seems like an alternate universe, based upon facts rather than fiction.

The information about Christianity has been out there all the time. I just didn’t know that I had to look for it, or where to look for it. Just like the hidden information about that boy’s parent’s anniversary.

The story of Christianity that I grew up with, was one based upon not so much a lie, but rather a leap of faith based upon the stretching of certain facts, the suspension of the laws of nature and the universe, and the omission of key pieces of information.

But this doesn’t mean that the story of Jesus and the story of Christianity were not important to me. They were and are important. The stories of Jesus, his compassion and sense of fairness seem truthful. Yet mine would be seen as heterodox views of Christianity, because my lens or filter is that of the Radical Reformation.

My understanding of Christianity comes from reading the research done by other Unitarian Universalists. Through them I picture the history of Christianity in 4 turning points. First, the apostle Paul won the debate with the apostle Peter determining that a person did not have to become Jewish first before they became a follower of Jesus. Second, Emperor Constantine made Christianity the state religion, sealing a fateful bit of damage to its integrity. Third, Emperor Constantine chose Trinitarianism over Arianism, the precursor to Unitarianism in 325. Fourth, enlightenment scholars taught the world how to see the Bible as a book of human stories, created by human minds, in human contexts. They taught us to see the Bible as interesting and meaningful beyond the faith claim that it is the word God.

In 1945, Sophia Fahs was writing a book a year for the families and children in our religious education programs, based upon a religious humanist view of religion. Her book, Jesus The Carpenter’s Son, which is still in print and in the church library, was a book for families and children. Her telling of the story begins with Jesus as a teenager. His friends are zealots who are opposed to the social and political codes that failed to serve the cause of human need. Without resorting to miracle stories or a resurrection, she tells the story of a person devoted to radical love and non-violence. This, Fahs, determines is Jesus’ true legacy. This is the spirit that lives on.

Required reading for new UU ministers was Earl Morse Wilbur’s A History of Unitarianism in Transylvania, England and America. Universalism in America by Ernest Cassara. And again, David Parke, our minister here in Peterborough, who published The Epic of Unitarianism in 1957.

Most people who are Unitarian Universalists today have come from a Christian faith. Many have come from no other church or faith. Some hold dual affiliations. But most UU’s are what came to be called “come outers.” We began to question old truths that had been handed down to us. Those of us who came from Christian backgrounds began to question the accepted truths about Jesus and Christianity. Sometimes we saw hypocrisy. Sometimes we experienced religious abuse. Always our spirits longed to freely experience and share compassion, non-violence, free-thinking, and a fair minded social code. If we could not find it elsewhere, we came looking in a UU congregation.

Many of us abandoned a faith of Jesus as God. But some of us retained remnants of Christian spirituality and religion. It is difficult to be a UU Christian in most of our congregations across the continent. While most of the Unitarians I knew in Ipswich England when I served their church were liberal Christian, that is not the case in the States.
· As a UU minister, it is important for me to remember to not use the word Christian as a synonym for the Religious Right Wing.

· To use the word God occasionally without apology or qualification

· To honor the Christian roots of Christian holidays

· To honor our UU history as Liberal Christian history

· To think of our community supper as a new communion

· To say a prayer occasionally

· To welcome sentiments of piety, such as a person saying in coffee hour, “I feel that God or the Holy Spirit has led me here.”

· To honor and respect the vitality of Christianity to do good in the world.

· To be able to minister to Christians with the language of Jesus, and to minister to theists with the language of God, and to minister to atheists and agnostics with non-theistic language, and earth based folk with appropriate language.
Today, the Christian presence in our congregations falls into four categories.
First, The classical UU Christian has a low-key belief in the religion of Jesus, rather than the religion about Jesus. Jesus is a great teacher and moral leader, not a personal savior. As one person commented, “Jesus is the person you don’t adore, but can’t ignore.”

Second, the Ecumenical UU Christian enjoys activity with other religious groups, enjoys the sacraments, the psalms, the gospels, personal disciplines of prayer and contemplation.

Third, the liberation UU Christians emphasize the prophetic and ethical demands shown in the life ofJesus. We are here to help heal the brokenness of the world, and to invite the Holy Spirit to inspire.

Fourth, are Questioning UU Christians, those who are drawn to the life and love and non-violence of Jesus, but are uncertain how to reconcile this with the skepticism of a modern secular viewpoint. (Types of UU Christians adapted from Thomas Wintle).

The UU Christian Fellowship, though small in number, has an annual revival and gathering. They bring an important part of our history and our religious and spiritual viewpoint to our broad UU table.

But I digress. The boy’s parents who chose April first as their anniversary, April fool’s day, like Mary and Joseph in the nativity story, were unmarried when the boy was conceived. As was the custom in that time, concealment was more important than honesty. What a blessing, that social code that does not serve human need, is not so dominant in our culture today. I like to think that this is the message that Jesus was trying to convey, 2000 years ago. Avoid the urge to condemn and judge. Treat one another with love and respect.

