Emergent Influencers: 

Bono - A Role Model for Our Younger Adults?

Why does Bono's (Paul David Hewsen) voice about Christianity matter?
     In her new book How To Protect Your Child from the New Age & Spiritual Deception, author Berit Kjos asks this question - why is Bono a role model?  While we acknowledge that Bono has done much for AIDS victims and other causes and he is considered a great musician, the question remains - why is he a guiding light to younger adults?
     Recently, Dr. Albert Mohler reviewed the issue of where Young Adults get their information and who shapes their opinions.  He clearly asserted that our younger folks get their opinions from each other, not from traditional sources.  The each other part would include cultural influencers like Bono

     In this excerpt from chapter 7 of her book, Berit makes a good case for why Bono is not a reflection of Orthodox Christianity.  He is at best a Universalist and has clearly made himself subject to a god of his own design. 
xe "Bono"Bono, A “Role-Model” For Our Youth?
Few entertainers have more effectively confused young minds and corrupted xe "the Gospel"the Gospel than xe "Bono"Bono, the ultra-famous star of the Irish rock band, xe "U2"U2. Playing the devil, twisting God’s Word, and mocking genuine Christianity, xe "Bono"Bono has tragically led many Christian youth into the dangerous world of occult xe "music"music.

xe "Bono"Bono’s great leap forward came in the early nineties, when he claimed the persona of xe "MacPhisto\: “the devil"MacPhisto: “the devil.”27 With his red horns, whitened face, bright red lipstick, black hair, and golden suit, his message grew more outrageous. But the celebration of evil—joined to an enticing illusion of “good”—enlarged the crowds and helped popularize the emerging, unrestrained “Christianity” that’s becoming a norm today.

Back in 1989, he was asked in a Mother Jones interview, “Do you still believe that Jesus is the way? Doesn’t that biblical injunction deny that followers of other religions can enter paradise?” xe "Bono"Bono answered:

I don’t accept that. I don’t accept that fundamentalist concept. I believe, what is it? “The way is as narrow as the eye of the needle,” and all that. But I think that’s just to keep the fundamentalists out. . . . (laughs) I never really accepted the whole “born again” tag.28

U2’s 2005 tour was aimed at joining all religions into a unified global spirituality. To emphasize the coming solidarity, the word “COEXIST” was featured on a giant screen. The capital “C” pointed to the Islamic crescent, the “X” symbolized the Jewish Star of David, and the “T” was a reminder of the Christian cross. xe "Bono"Bono led massive crowds in a vibrant chant: “Jesus, Jew, Mohammed—It’s True!”29
Not everyone approved. Singer/songwriter Tara Leigh Cobble said, “He repeated the words like a mantra, and some people even began to repeat it with him. I suddenly wanted to crawl out of my skin. . . . Was xe "Bono"Bono, my supposed brother in Christ, preaching some kind of xe "universalism"universalism?”30 

“I felt like I was witnessing an antichrist,” said her friend.31

In one song, “God’s Country,” xe "Bono"Bono belts out the words, “I stand with the sons of Cain.”32 The Bible tells us that Cain “was of that wicked one, and slew his brother” (1 John 3:12), not exactly someone who a Christian would want to be found standing in agreement with.
Are xe "Christian leaders"Christian leaders speaking up and warning others about xe "Bono"Bono? No, on the contrary, reveals one Christian journalist:

One of the leaders being promoted today by those purporting to be officiating the way for our young people—to include xe "Bill Hybels"Bill Hybels, xe "Brian McLaren"Brian xe "McLaren"McLaren, xe "Rick Warren"

xe "Rick Warren"Rick Warren, and xe "Rob Bell"Rob Bell—is “Christian” Rock star xe "Bono"Bono ofxe "U2" U2, whom many emergents view as their “prophet” and the main icon of their movement. In xe "Bono"Bono’s rendition of Psalm 23, he alters the entire thrust and message of this beautiful psalm to something that sounds nothing less than blasphemous. For example . . . he alters the wording to say “I have cursed thy rod and staff. They no longer comfort me.”33 

And in the summer of 2005, xe "Rick Warren"

xe "Rick Warren"Rick Warren attended the xe "Live 8 Concert"Live 8 Concert with xe "Bono"Bono where he was made the official pastor at the event.34 xe "Rick Warren"Rick Warren did not issue a warning at the event about Bono, leaving the impression on thousands of young people’s minds that xe "Bono"Bono is OK. 

A 2009 article titled “Evangelical Movement at ‘Head-Snapping’ Moment, Says Scholar,” states that “[a]cross the nation, young evangelicals are naming xe "Rick Warren"

xe "Rick Warren"Rick Warren or xe "Bono"Bono as their role model for social engagement.”35 I find it troubling to read something like that, observing how xe "Bono"Bono portrays himself and how xe "Rick Warren"

xe "Rick Warren"Rick Warren doesn’t show xe "discernment"discernment or wisdom.

Parents, grandparents, youth workers, pastors, and teachers need to take heed. The xe "music"music our young people are listening to, much of it by professing Christians, is leading the way toward a mass deception, and youth are its primary victims. 

But these speak evil of those things which they know not: but what they know naturally, as brute beasts, in those things they corrupt themselves. Woe unto them! for they have gone in the way of Cain, and ran greedily after the error of Balaam for reward . . . to whom is reserved the blackness of darkness for ever. (Jude 10-11, 13) 
Chapter 7 Footnotes: Schools & New Age Globalism
1. Adolf xe "Hitler"Hitler speech at the Reichsparteitag, 1935 (can listen on www.youtube.com).

2. xe "Carl Teichrib"Carl Teichrib, “Education for a New World” (Kjos Ministries website, http://www.crossroad.to/articles2/forcing-change/12/8-education.htm).
3. xe "Robert Muller"Robert Muller, New Genesis: Shaping a Global Spirituality (New York, NY: Doubleday and Co., 1982), p. 49.

4. “Muller’s Plan for a World Spiritual Renaissance & Education” (Herescope Blog, xe "Discernment Research Group"Discernment Research Group, October 30, 2005, http://herescope.blogspot.com/2005/10/mullers-plan-for-world-spiritual.html).

5. xe "Mel and Norma Gabler"Mel and Norma Gabler, What Are They Teaching Our Children?, op. cit., pp. 47-48, citing from Search for Freedom: xe "America"America and Its People (The Macmillan Company, 1973), pp. 7, 348, 384—390, 403, 412. 

6. Ibid., citing from Many Peoples, One Nation (Random House, Inc., 1973), p. 88. Adapted from a speech by Frederick Douglass and presented to students in the present tense without refutation. 

7. Ibid., citing from A Global History (Allyn and Bacon, Inc., 1970), Units Four-Nine.

8. Ibid., citing from A Global History of Man (Allyn and Bacon, Inc., 1979), p. 444; from an address by the editor of This Week magazine (Spring 1962).

9. Humanist Manifesto II, op. cit. 

10. Dr. James Kennedy, Train Up a Child (Fort Lauderdale, FL: Coral Ridge Ministries, sermon delivered on June 2, 1985), p. 7, citing a 1992 handbook from the NEA.

11. Kathleen Hayes and Samantha Smith, Grave New World (Golden, CO: New Awareness Consultants, 1986), p. 18.

12. Raymond English, Teaching International Politics in High School (University Press of America, 1989), p. 7, citing xe "William Bennett"William Bennett from his essay: “xe "America"America, the World and Our Schools” (presented at the Ethics and Public Policy Center Conference, Washington, D.C., December 5, 1986).

13. Ibid.

14. Andre Ryerson, “The Scandal of ‘xe "Peace Education"Peace Education” (Commentary, June 1986), pp. 38-41.

15. Raymond English, Teaching International Politics in High School, op. cit., pp. 8, 10, citing xe "William Bennett"William Bennett.

16. Ken Keyes, Jr., xe "The Hundredth Monkey"The Hundredth Monkey (St. Mary, KY: Vision Books, 1982), pp. 13-18. 

17. Ibid.

18. John xe "Randolph Price"Randolph Price, The Planetary Commission (Austin, TX: xe "The Quartus Foundation for Spiritual Research"The Quartus Foundation for Spiritual Research, Inc., 1984), pp. 68-69.
19. Raymond English, Teaching International Politics in High School, op. cit., p. 9, citing xe "William Bennett"William Bennett.

20. “An Emerging Coalition: Political and Religious Leaders Come Together,” A Special Report (North Bay, ON: The Omega Letter, November 1988), p. 2, citing Robert Runcie.

21. Ibid., p. 3.

22. Warren B. Smith, False Christ Coming: Does Anybody Care? (Magalia, CA: Mountain Stream Press, 2011), p. 47, quoting xe "Benjamin Creme"Benjamin Creme in The Reappearance of the Christ and the xe "Masters of Wisdom"Masters of Wisdom (North xe "Hollywood"Hollywood, CA: The Tara Press, 1980), p. 30.

23. URI Kids Activities: “Individual Spiritual Growth—Create Your Own Religion” (http://www.uri.org/kids/act_indiv_createrelig.htm).

24. Paul de Parrie and Mary Pride, Unholy Sacrifices of the New Age (Westchester, IL: Crossway Books, 1988), p. 76, citing Samuel Blumenfeld, “Blumenfeld Education Letter” (February 1987).

25. Ibid., p. 75, citing Samuel Blumenfeld, op. cit.

26. Ibid., p. 75 citing Richard Mitchell, The Leaning Tower of 

Babel (Boston, MA: Little, Brown and Company, 1984).

27.  Ibid.

28. xe "Phyllis Schlafly"Phyllis Schlafly, xe "Child Abuse in the Classroom"Child Abuse in the Classroom, op. cit., p. 308. 

29. Education Reporter (March 1988), p. 1.

30. xe "Gregg L. Cunningham"Gregg L. Cunningham, “Blowing the Whistle on ‘Global Education,’” prepared for Thomas G. Tancredo, Regional Representative, xe "U.S. Department of Education"U.S. xe "Department of Education"Department of Education, Denver, Colorado, 1986, p. 22, citing George Otero and Zoanne Harris in Death: A Part of Life (Denver: xe "Center for Teaching International Relations"Center for Teaching International Relations, 1981), p. 39. 

31. Ibid., p. 47. 

32. Corinne McLaughlin and Gordon Davidson, Spiritual Politics (New York, NY: Ballantine Books, 1994), p. 147.

