

Buddhism

Founder: Siddhartha Gautama, a prince from northern India near modern Nepal who lived about 563-483 B.C.

Scriptures: Various, but the oldest and most authoritative are compiled in the Pali Canon.

Adherents: 323,894,000 worldwide; 920,000 in the United States.
(Source: www.zpub.com/un/pope/rdig.html [cited 21 March 2001])

General Description:

Buddhism is the belief system of those who follow the Buddha, the Enlightened One, a title given to its founder. The religion has evolved into three main schools:

1. Theravada or Southern Buddhism (38%) is followed in Sri Lanka (Ceylon), Myanmar (Burma), Thailand, Cambodia (Kampuchea), and Vietnam.
2. Mahayana or Eastern Buddhism (56%) is strong in China, Korea, and Japan.
3. Vajrayana, or Northern Buddhism (6%) is rooted in Tibet, Nepal, and Mongolia. Theravada is closest to the original doctrines. It does not treat the Buddha as deity and regards the faith as a worldview—not a type of worship. Mahayana has accommodated many different beliefs and worships the Buddha as a god. Vajrayana has added elements of shamanism and the occult and includes taboo breaking (intentional immorality) as a means of spiritual enlightenment.

Growth in the United States

Buddhists regard the United States as a prime mission field, and the number of Buddhists in this country is growing rapidly due to surges in Asian immigration, endorsement by celebrities such as Tina Turner and Richard Gere, and positive exposure in major movies such as *Siddhartha*, *The Little Buddha*, and *What's Love Got to Do with It?* Along with other eastern religions, Buddhism is influencing the New Age movement. Certainly Buddhist growth is benefiting from the rapid growth of New Age thought on American life.

Historic Background

Buddhism was founded as a form of atheism that rejected more ancient beliefs in a permanent, personal, creator God (Ishvara) who controlled the eternal destiny of human souls. Siddhartha Gautama rejected more ancient theistic beliefs because of difficulty he had over reconciling the reality of suffering, judgment, and evil with the existence of a good and holy God.

Core Beliefs

Buddhism is an impersonal religion of self-perfection, the end of which is death (extinction)—not life. The essential elements of the Buddhist belief system are summarized in the Four Noble Truths, the Noble Eightfold Path, and several additional key doctrines. The Four Noble Truths affirm that (1) life is full of suffering (*dukkha*); (2) suffering is caused by craving (*samudaya*); (3) suffering will cease only when craving ceases (*nirodha*); and (4) this can be achieved by following the Noble Eightfold Path consisting of right views, right aspiration, right speech, right conduct, right livelihood, right effort, right mindfulness, and right contemplation. Other key doctrines include belief that nothing in life is permanent (*anicca*), that individual selves do not truly exist (*anatta*), that all is determined by an impersonal law of moral causation (*karma*), that reincarnation is an endless cycle of continuous suffering, and that the goal of life is to break out of this cycle by finally extinguishing the flame of life and entering a permanent state of pure nonexistence (*nirvana*).

Bridges for Evangelizing Buddhists

The gospel can be appealing to Buddhists if witnessing focuses on areas of personal need where the Buddhist belief system is weak. Some major areas include:

Suffering: Buddhists are deeply concerned with overcoming suffering but must deny that suffering is real. Christ faced the reality of suffering and overcame it by solving the problem of sin, which is the real source of suffering. Now, those who trust in Christ can rise above suffering in this life because they have hope of a future life free of suffering. “We fix our eyes not on what is seen [suffering], but on what is unseen [eternal life free of suffering]. For what is seen [suffering] is temporary, but what is unseen [future good life with Christ] is eternal” (2 Cor. 4:18, NIV).

Meaningful Self: Buddhists must work to convince themselves they have no personal significance, even though they live daily as though they do. Jesus taught that each person has real significance. Each person is made in God’s image with an immortal soul and an eternal destiny. Jesus demonstrated the value of people by loving us so much that He sacrificed His life in order to offer eternal future good life to anyone who trusts Him. “God demonstrates his own love for us in this: While we were still sinners, Christ died for us” (Rom. 5:8, NIV).

Future Hope: The hope of nirvana is no hope at all—only death and extinction. The hope of those who put their trust in Christ is eternal good life in a “new heaven and new earth” in which God “will wipe every tear from their eyes. There will be no more death or mourning or crying or pain, for the old order of things [suffering] has passed [will pass] away” (Rev. 21:4, NIV).

Moral Law: Because karma, the Buddhist law of moral cause and effect, is completely rigid and impersonal, life for a Buddhist is very oppressive. Under karma, there can be no appeal, no mercy, and no escape except through unceasing effort at self-perfection. Christians understand that the moral force governing the universe is a personal God who listens to those who pray, who has mercy on those who repent, and who with love personally controls for good the lives of those who follow Christ. “In all things God works for the good of those who love him” (Rom. 8:28, NIV).

Merit: Buddhists constantly struggle to earn merit by doing good deeds, hoping to collect enough to break free from the life of suffering. They also believe saints can transfer surplus merit to the undeserving. Jesus taught no

one can ever collect enough merit on his own to earn everlasting freedom from suffering. Instead, Jesus Christ, who has unlimited merit (righteousness) by virtue of His sinless life, meritorious death, and resurrection, now offers His unlimited merit as a free gift to anyone who will become His disciple. “For it is by grace you have been saved, through faith—and this not from yourselves, it is the gift of God—not by works, so that no one can boast” (Eph. 2:8-9, NIV).

Desire: Buddhists live a contradiction—they seek to overcome suffering by rooting out desire, but at the same time they cultivate desire for self-control, meritorious life, and nirvana. Christians are consistent—we seek to reject evil desires and cultivate good desires according to the standard of Christ. “Flee the evil desires of youth, and pursue righteousness, faith, love and peace, along with those who call on the Lord out of a pure heart” (2 Tim. 2:22, NIV).

Jesus and the Eightfold Path

Because Buddhists think a good life consists of following the Eightfold Path, the stages of the path can be used to introduce them to Christ as follows:

Right Views: Jesus is the way, the truth, and the life (John 14:6), and there is salvation in no one else (Acts 4:12).

Right Aspiration: Fights and quarrels come from selfish desires and wrong motives (Jas. 4:1-3); right desires and motives honor God (1 Cor. 10:31).

Right Speech: A day of judgment is coming when God will hold men accountable for every careless word they have spoken (Matt. 12:36).

Right Conduct: The one who loves Jesus must obey Him (John 14:21), and those who live by God’s wisdom will produce good acts/fruit (Jas. 3:17).

Right Livelihood: God will care for those who put Him first (Matt. 6:31,33), and all work must be done for God’s approval (2 Tim. 2:15).

Right Effort: Like runners in a race, followers of Christ must throw off every hindrance in order to give Him their best efforts (Heb. 12:1-2).

Right Mindfulness: The sinful mind cannot submit to God’s law (Rom. 8:7), and disciples of Christ must orient their minds as He did (Phil. 2:5).

Right Contemplation: The secret of true success, inner peace, self-control, and lasting salvation is submission to Jesus Christ as Savior and Lord and setting your heart and mind on things above where He now sits in glory waiting to bring the present order of sin and suffering to an end (Col. 3:1-4).

When Witnessing to Buddhists

1. Avoid terms such as “new birth,” “rebirth,” “regeneration,” or “born again.” Use alternatives such as “endless freedom from suffering, guilt, and sin,” “new power for living a holy life,” “promise of eternal good life without suffering,” or “gift of unlimited merit.”
2. Emphasize the uniqueness of Christ.
3. Focus on the gospel message and do not get distracted by details of Buddhist doctrine.
4. Understand Buddhist beliefs enough to discern weaknesses that can be used to make the gospel appealing (see “Bridges for Evangelizing Buddhists” and “Jesus and the Eightfold Path”).
5. While using bridge concepts (see “Bridges for Evangelizing Buddhists”) be careful not to reduce Christian truth to a form of Buddhism. Buddhism has been good at accommodating other religions. Do not say “Buddhism is good, but Christianity is easier.”
6. Share your own testimony, especially your freedom from guilt, assurance of heaven (no more pain), and personal relationship with Christ.
7. Prepare with prayer. Do not witness in your own strength.

Daniel R. Heimbach, Professor of Christian Ethics,
Southeastern Baptist Theological Seminary, Wake Forest, N.C.

Revised 2001 by N.S.R.K. Ravi. Associate, Interfaith
Evangelism

Scripture quotations are taken from the *Holy Bible, New International Version*. Copyright 1973, 1978, 1984 by International Bible Society. Used by permission.

© 1996, 2001, North American Mission Board of the Southern Baptist Convention, Alpharetta, Georgia

All rights reserved. The North American Mission Board grants permission for reproduction of this publication for educational purposes. Alteration of this publication is strictly prohibited. May not be sold for profit.

All other inquiries should be addressed to: Editorial and Design Manager, North American Mission Board, 4200 North Point Pkwy., Alpharetta, Ga. 30022-4176; or fax (770) 410-6006; or e-mail permissions@namb.net.

For more information contact Interfaith Evangelism via e-mail at interfaith@namb.net.

<http://www.namb.net/interfaith>

NORTH AMERICAN MISSION BOARD, SBC
NAMB

4200 North Point Pkwy.
Alpharetta, GA 30022-4176

A Southern Baptist Convention agency supported by the
Cooperative Program and the Annie Armstrong Easter Offering®