

Buddhism: A Christian Perspective

Dr. Patrick Zukeran gives a brief overview of the basic beliefs of Buddhism, covering the doctrine of salvation, eternal state, the founder, and a comparison to Christianity.


This article is also available in [Spanish](#).

For centuries, Buddhism has been the dominant religion of the Eastern world. With the rise of the Asian population in the United States, Buddhism has had a tremendous impact on this country as well. Presently, there are an estimated 300 million Buddhists in the world and 500 thousand in the United States.^{1} It remains the dominant religion in the state of Hawaii, and many prominent Americans have accepted this religion, including the former governor of California, Jerry Brown,^{2} Tina Turner, Phil Jackson (coach of the Los Angeles Lakers), Richard Gere, and Steven Seagal. The Dalai Lama has become a prominent spiritual figure for many throughout the world.

The Origin of Buddhism

Buddhism began as an offspring of Hinduism in the country of India. The founder was Siddhartha Gautama. It is not easy to give an accurate historical account of the life of Gautama since no biography was recorded until five hundred years after his death. Today, much of his life story is clouded in myths and legends which arose after his death. Even the best historians of our day have several different—and even contradictory—accounts of Gautama's life.

Siddhartha Gautama was born in approximately 560 B.C. in northern India. His father, Suddhodana, was the ruler over a district near the Himalayas which is today the country of

Nepal. Suddhodana sheltered his son from the outside world and confined him to the palace where he surrounded Gautama with pleasures and wealth.

Despite his father's efforts, however, Gautama one day saw the darker side of life on a trip he took outside the palace walls. He saw four things that forever changed his life: an old man, a sick man, a dead man, and an ascetic. Deeply distressed by the suffering he saw, he decided to leave the luxury of palace life and begin a quest to find the answer to the problem of pain and human suffering.

Gautama left his family and traveled the country seeking wisdom. He studied the Hindu scriptures under Brahmin priests, but became disillusioned with the teachings of Hinduism. He then devoted himself to a life of extreme asceticism in the jungle. He soon concluded, however, that asceticism did not lead to peace and self-realization but merely weakened the mind and body.

Gautama eventually turned to a life of meditation. While deep in meditation under a fig tree known as the *Bohdi* tree (meaning, "tree of wisdom"), Gautama experienced the highest degree of God-consciousness called *nirvana*. Gautama then became known as *Buddha*, the "enlightened one." He believed he had found the answers to the questions of pain and suffering. His message now needed to be proclaimed to the whole world.

As he began his teaching ministry, he gained a quick audience with the people of India since many had become disillusioned with Hinduism. By the time of his death at age 80, Buddhism had become a major force in India.

Expansion and Development of Buddhism

Buddhism remained mostly in India for three centuries until King Ashoka, who ruled India from 274-232 B.C., converted to Buddhism. Ashoka sent missionaries throughout the world, and

Buddhism spread to all of Asia.

Even before its expansion, two distinct branches developed, a conservative and a liberal school of thought. The conservative school is labeled Theravada, and it became the dominant form of Buddhism in Southeast Asia. Thus, it is also called Southern Buddhism. Southern Buddhism has remained closer to the original form of Buddhism. This school follows the Pali Canon of scripture, which, although written centuries after Gautama's death, contains the most accurate recording of his teachings.

The liberal school is Mahayana Buddhism, which traveled to the north into China, Japan, Korea, and Tibet, and is also called Northern Buddhism. As it spread north, it adopted and incorporated beliefs and practices from the local religions of the land. The two branches of Buddhism are so different they appear to be two different religions rather than two branches of the same tree. Here are a few differences.

Theravada Buddhism sees Buddha as a man. Gautama never claimed to be deity, but rather a "way shower." Mahayana Buddhism, however, worships Buddha as a manifestation of the divine Buddha essence. Since Gautama, many other manifestations or *bodhisattvas* have appeared. An example is Tibetan Buddhism, which worships the spiritual leader the Dalai Lama as a bodhisattva.

Theravada adheres to the Pali Canon and Buddha's earliest teachings. Since Mahayana believes there have been many manifestations, this branch incorporates many other texts written by the bodhisattvas as part of their canon.

Theravada teaches that each person must attain salvation through their own effort, and this requires one to relinquish earthly desires and live a monastic life. Therefore, only those few who have chosen this lifestyle will attain nirvana. Mahayana teaches that salvation comes through the grace of the

bodhisattvas and so many may attain salvation.

Divine beings do not have a place in Theravada. The primary focus is on the individual attaining enlightenment, and a divine being, or speculations of such, only hinders the process. Therefore, several sects of this branch are atheistic. Mahayana, on the other hand, has many diverse views of God since this branch is inclusive, and has adopted the beliefs and practices of various religions. Many schools are pantheistic in their worldview while others are animistic. Buddha is worshipped as a divine being. Some schools pay homage to a particular bodhisattva sent to their people. Other schools have a mixture of gods whom they worship. For example, Japanese Buddhism blended with Shintoism and includes worship of the Shinto gods with the teachings and worship of Buddha.

When speaking with a Buddhist, it is important to understand what branch of Buddhism they are talking about. The two branches are dramatically different. Even within Mahayana Buddhism, the sects can be as different as Theravada is to Mahayana.

The Way of Salvation

The main question Gautama, the founder of Buddhism, sought to answer was, "Why is there pain and suffering?" His belief in reincarnation (the belief that after death one returns to earthly life in a higher or lower form of life according to his good or bad deeds) prompted a second question that also needed to be answered: "How does one break this rebirth cycle?" The basic teachings of Buddhism, therefore, focus on what Gautama believed to be the answer to these questions. These basic tenets are found in the Four Noble Truths and in the Eight-fold Path. Let us begin with the Four Noble Truths.

The First Noble Truth is that there is pain and suffering in the world. Gautama realized that pain and suffering are omnipresent in all of nature and human life. To exist means to

encounter suffering. Birth is painful and so is death. Sickness and old age are painful. Throughout life, all living things encounter suffering.

The Second Noble Truth relates to the cause of suffering. Gautama believed the root cause of suffering is desire. It is the craving for wealth, happiness, and other forms of selfish enjoyment which cause suffering. These cravings can never be satisfied for they are rooted in ignorance.

The Third Noble Truth is the end of all suffering. Suffering will cease when a person can rid himself of all desires.

The Fourth Noble Truth is the extinguishing of all desire by following the Eight-fold path. "The Eight-fold path is a system of therapy designed to develop habits which will release people from the restrictions caused by ignorance and craving."[\[3\]](#)

Here are the eight steps in following the Eight-fold path. The first is the Right View. One must accept the Four Noble Truths. Step two is the Right Resolve. One must renounce all desires and any thoughts like lust, bitterness, and cruelty, and must harm no living creature. Step three is the Right Speech. One must speak only truth. There can be no lying, slander, or vain talk. Step four is the Right Behavior. One must abstain from sexual immorality, stealing, and all killing.

Step five is the Right Occupation. One must work in an occupation that benefits others and harms no one. Step six is the Right Effort. One must seek to eliminate any evil qualities within and prevent any new ones from arising. One should seek to attain good and moral qualities and develop those already possessed. Seek to grow in maturity and perfection until universal love is attained. Step seven is the Right Contemplation. One must be observant, contemplative, and free of desire and sorrow. The eighth is the Right Meditation.

After freeing oneself of all desires and evil, a person must concentrate his efforts in meditation so that he can overcome any sensation of pleasure or pain and enter a state of transcending consciousness and attain a state of perfection. Buddhists believe that through self-effort one can attain the eternal state of nirvana.

In Buddhism, one's path to nirvana relies on the effort and discipline of the individual. By contrast, Jesus taught our goal is not a state of non-conscious being, but an eternal relationship with God. There is nothing one can do to earn a right relationship with God. Instead, we must receive His gift of grace, the sacrificial death of His Son, Jesus Christ and this restores our relationship with our creator.

Karma, *Samsara*, and *Nirvana*

Three important concepts in understanding Buddhism are *karma*, *samsara*, and *nirvana*.

Karma refers to the law of cause and effect in a person's life, reaping what one has sown. Buddhists believe that every person must go through a process of birth and rebirth until he reaches the state of *nirvana* in which he breaks this cycle. According to the law of karma, "You are what you are and do what you do, as a result of what you were and did in a previous incarnation, which in turn was the inevitable outcome of what you were and did in still earlier incarnations."[\[4\]](#) For a Buddhist, what one will be in the next life depends on one's actions in this present life. Unlike Hindus, Buddha believed that a person can break the rebirth cycle no matter what class he is born into.

The second key concept is the law of *samsara* or *transmigration*. This is one of the most perplexing and difficult concepts in Buddhism to understand. The law of

Samsara holds that everything is in a birth and rebirth cycle. Buddha taught that people do not have individual souls. The existence of an individual self or ego is an illusion. There is no eternal substance of a person, which goes through the rebirth cycle. What is it then that goes through the cycle if not the individual soul? What goes through the rebirth cycle is only a set of feelings, impressions, present moments, and the karma that is passed on. "In other words, as one process leads to another, ... so one's human personality in one existence is the direct cause of the type of individuality which appears in the next." {5} The new individual in the next life will not be exactly the same person, but there will be several similarities. Just how close in identity they will be is not known.

The third key concept is *nirvana*. The term means "the blowing out" of existence. Nirvana is very different from the Christian concept of heaven. Nirvana is not a place like heaven, but rather an eternal state of being. It is the state in which the law of karma and the rebirth cycle come to an end. It is the end of suffering; a state where there are no desires and the individual consciousness comes to an end. Although to our Western minds this may sound like annihilation, Buddhists would object to such a notion. Gautama never gave an exact description of nirvana, but his closest reply was this. "There is disciples, a condition, where there is neither earth nor water, neither air nor light, neither limitless space, nor limitless time, neither any kind of being, neither ideation nor non-ideation, neither this world nor that world. There is neither arising nor passing-away, nor dying, neither cause nor effect, neither change nor standstill." {6}

In contrast to the idea of reincarnation, the Bible teaches in Hebrews 9:27 that "man is destined to die once and after that to face judgment." A major diverging point between Buddhism and Christianity is that the Bible refutes the idea of

reincarnation. The Bible also teaches that in the eternal state, we are fully conscious and glorified individuals whose relationship with God comes to its perfect maturity.

Jesus and Gautama

There is much I admire in the life and teachings of Gautama. Being raised in the Japanese Buddhist culture, I appreciate the ethical teachings, the arts, and architecture influenced by Buddhism. As I studied the life and teachings of Gautama and of Jesus, I discovered some dramatic differences.

First, Buddha did not claim to be divine. Theravada remains true to his teaching that he was just a man. The idea that he was divine was developed in Mahayana Buddhism 700 years after his death. Furthermore, Northern Buddhism teaches that there have been other manifestations of the Buddha or bodhisattvas and some believe Jesus to be one as well. However, Jesus did not claim to be one of many manifestations of God; He claimed to be the one and only Son of God. This teaching was not the creation of his followers but a principle He taught from the beginning of His ministry. In fact, the salvation He preached was dependent on understanding His divine nature.

Second, Buddha claimed to be a way shower. He showed the way to nirvana, but it was up to each follower to find his or her own path. Christ did not come to show the way; He claimed to be the way. While Buddhism teaches that salvation comes through Buddhas teachings, Christ taught salvation is found in *Him*. When Jesus said, "I am the way the truth and the life" (John 14:6), He was saying He alone is the one who can give eternal life, for He is the source of truth and life. Not only did He make the way possible, He promises to forever be with and empower all who follow Him to live the life that pleases God.

Third, Buddha taught that the way to eliminate suffering and attain enlightenment was to eliminate all desire. Christ

taught that one should not eliminate all desire but that one must have the right desire. He stated, "Blessed are they who hunger and thirst for righteousness for they shall be satisfied." Christ taught that we should desire to know Him above all other wants.

Fourth, Buddha performed no miracles in his lifetime. Christ affirmed His claims to be divine through the miracles He performed. He demonstrated authority over every realm of creation: the spiritual realm, nature, sickness, and death. These miracles confirmed the claims that He was more than a good teacher, but God incarnate.

Finally, Buddha is buried in a grave in Kusinara at the foot of the Himalaya Mountains. Christ, however, is alive. He alone conquered sin and the grave. His death paid the price for sin, and His resurrection makes it possible for all people to enter into a personal and eternal relationship with God.

After a comparative study, I came to realize Buddha was a great teacher who lived a noble life, but Christ is the unique revelation of God who is to be worshipped as our eternal Lord and Savior.

Notes

1. Isamu Yamamoto, *Buddhism, Taoism and Other Eastern Religions*, (Grand Rapids, Mich.: Zondervan Publishing, 1998), p. 23.
2. Walter Martin, *Kingdom of the Cults* (Minneapolis: Bethany House 1985), p. 261.
3. Kenneth Boa, *Cults, World Religions, and the Occult* (Wheaton, Ill.: Victor Books, (1977) p. 35
4. Davis Taylor and Clark Offner, *The World's Religions*, Norman Anderson, ed. (Downers Grove, Ill.: InterVarsity, 1975), p. 174.
5. John Noss, *Man's Religions* (New York: Macmillan Company, 1968), p. 182.

6. Taylor and Offner, *The World's Religions*, p. 177.

©1994 Probe Ministries.