BEYOND BELIEF

 by

 A.L.De Silva
http://www.buddhanet.net/ftp03.htm
 1. PREFACE

 2. CRITIQUE OF CHRISTIAN ARGUMENTS FOR GOD'S EXISTENCE

 3. WHY GOD CANNOT EXIST

 4. GOD OR THE BUDDHA - WHO IS THE HIGHEST?

 5. FACT AND FICTION IN THE LIFE OF JESUS

 6. A CRITIQUE OF THE BIBLE

 7. BUDDHISM - THE LOGICAL ALTERNATIVE

 8. HOW TO ANSWER THE EVANGELISTS

 9. CONCLUSION

 I

 PREFACE

 The purpose of this book is threefold. Firstly it aims to

 critically examine Christianity and thereby highlight the logical,

 philosophical and ethical problems in Christian dogma. In doing

 this I hope to be able to provide Buddhists with facts which they

 can use when Christians attempt to evangelize them. This book

 should make such encounters more fair, and hopefully also make it

 more likely that Buddhists will remain Buddhists. As it is, many

 Buddhists know little of their own religion and nothing about

 Christianity - which makes it difficult for them to answer the

 questions Christians ask or to rebut the claims they make.

 The second aim of this book is to help any Christians who might

 read it to understand why some people are not, and never will be,

 Christians. Hopefully, this understanding will help them to

 develop an acceptance of and thereby genuine friendship with

 Buddhists, rather than relating to them only as potential

 converts. In order to do this, I have raised as many difficult

 questions as possible and not a few home truths. If it appears

 sometimes that I have been hard on Christianity, I hope this will

 not be interpreted as being motivated by malice. I was a

 Christian for many years and I still retain a fond regard, and

 even admiration, for some aspects of Christianity. For me, Jesus'

 teachings were an important step in my becoming a Buddhist and I

 think I am a better Buddhist as a result. However when Christians

 claim, as many do with such insistence, that their religion alone

 is true, then they must be prepared to answer doubts which others

 might express about their religion.

 The third aim of this book is to awaken in Buddhists a deeper

 appreciation for their own religion. In some Asian countries

 Buddhism is thought of an out-of-date superstition while

 Christianity is seen as a religion which has all the answers. As

 these countries become more Westernized, Christianity with its

 "modern" image begins to look increasingly attractive. I think

 this book will amply demonstrate that Buddhism is able to ask

 questions of Christianity which it has great difficulties in

 answering, and at the same time to offer explanations to life's

 puzzles which make Christian explanations look rather puerile.

 Some Buddhists may object to a book like this, believing that such

 a gentle and tolerant religion as Buddhism should refrain from

 criticizing other religions. This is certainly not what the Buddha

 himself taught. In the Mahaparinibbana Sutta he said that his

 disciples should be able to "Teach the Dhamma, declare it,

 establish it, expound it, analyse it, make it clear, and be able

 by means of the Dhamma to refute false teachings that have

 arisen." Subjecting a point of view to careful scrutiny and

 criticism has an important part to play in helping to winnow

 truth from falsehood, so that we can be in a better position to

 choose between "the two and sixty contending sects." Criticism of

 another religion only becomes inappropriate when it is based on a

 deliberate misrepresentation of that religion, or when it

 descends into an exercise in ridicule and name-calling. I hope I

 have avoided doing this.

 I would like to thank Moses Chan and Paul Teo, two devout

 Christians and good friends, for the hours of stimulating

 discussions we had on some of the matters covered in this book.

 We agree to disagree but remain friends.

 II

 CRITIQUE OF CHRISTIAN ARGUMENTS FOR GOD'S EXISTENCE

 Christians claim that there is an all-knowing, all-loving God who

 created and who controls the universe. Several arguments are used

 to prove this idea. We will examine each of these arguments and

 give the Buddhist objections to them.

 The Authority of the Bible

 When asked to prove God's existence, the Christian will often open

 the Bible and say "The Bible says God exists, so he must." The

 problem is that if we ask a Hindu, a Muslim, a Sikh or a Jew the

 same question they too will point to their respective holy books

 as proof of the existence of their Gods. Why should we believe

 the Bible but not the holy books of all the other religions? Using

 the Bible to prove God's existence is only valid if we already

 accept that it alone contains God's words. However, we have no

 evidence that this is so. In fact, as we will demonstrate later,

 there is strong evidence that the Bible is a highly unreliable

 document.

 The Existence of the Universe

 In their attempts to prove God's existence, Christians will

 sometimes say "The universe didn't just happen, someone must have

 made it and therefore there must be a creator God." There is a

 major flaw in this argument. When it starts to rain we do not ask

 "Who is making it rain?" because we know that rain is caused not

 by someone but by something - natural phenomena like heat,

 evaporation, precipitation, etc. When we see smooth stones in a

 river, we do not ask "Who polished those stones?" because we know

 that the smooth surface of the stones was caused not by someone

 but by something - natural causes like the abrasive action of

 water and sand.

 All of these things have a cause (or causes) but this need not be

 a being. It is the same with the universe - it was not brought

 into being by a God but by natural phenomena like nuclear fission,

 gravity, inertia, etc. However, even if we believe that a divine

 being is needed to explain how the universe came into existence,

 what proof is there that it was the Christian God? Perhaps it was

 created by the Hindu God, the God of Islam or one of the gods

 worshipped by tribal religions. After all most religions, not only

 Christianity claim that their God or gods created the universe.

 The Argument from Design

 In response to the above refutation, the Christian will maintain

 that the universe does not merely exist but its existence shows

 perfect design. There is, a Christian might say, an order and

 balance which point to its having been designed by a higher

 intelligence, and that this higher intelligence is God. But as

 before, there are some problems with this argument.

 Firstly, how does the Christian know that it was his God who is

 behind creation? Perhaps it was the gods of non-Christian

 religions who designed and created the universe.

 Secondly, how does the Christian know that only one God designed

 everything? In fact, as the universe is so intricate and complex

 we could expect it to need the intelligence of several, perhaps

 dozens, of gods to design it. So if anything the argument from

 design proves that there are many gods, not one as Christians

 claim.

 Next, we would have to ask, is the universe perfectly designed? We

 must ask this because if a perfect God designed and created the

 universe, then that universe should be perfect. Let us first look

 at inanimate phenomena to see whether they show perfect design.

 Rain gives us pure water to drink but sometimes it rains too much

 and people lose their lives, their homes and their means of

 livelihood in floods. At other times it doesn't rain at all and

 millions die in drought and famine. Is this perfect design? The

 mountains give us joy as we see them reaching up into the sky. But

 landslides and volcanic eruptions have for centuries caused havoc

 and death. Is this perfect design? The gentle breezes cool us but

 storms and tornadoes repeatedly cause death and destruction. Is

 this perfect design? These and other natural calamities prove that

 inanimate phenomena do not exhibit perfect design and therefore

 that they were not created by a perfect God.

 Now let us look at animate phenomena to see whether they reveal

 perfect design. At a superficial glance, nature seems to be

 beautiful and harmonious; all creatures are provided for and each

 has its task to perform. However, as any biologist will confirm,

 nature is utterly ruthless. To live, each creature has to feed on

 other creatures and struggle to avoid being eaten by other

 creatures. In nature, there is no time for pity, love or mercy. If

 a loving God designed everything, why did such a cruel design

 result? The animal kingdom is not only imperfect in the ethical

 sense, it is also imperfect in that it often goes wrong. Every

 year millions of babies are born with physical or mental

 disabilities, or are stillborn or die soon after birth. Why would

 a perfect creator God design such terrible things?

 So if there is design in the universe, much of it is faulty and

 cruel. This would seem to indicate that the universe was not

 created by a perfect all-loving God.

 The First Cause Argument

 Christians will sometimes say that everything has a cause, that

 there must be a first cause, and that God is the first cause. This

 old argument contains its own refutation, for if everything has a

 first cause then the first cause must also have a cause.

 There is another problem with the first cause argument. Logically

 there is no good reason to assume that everything had a single

 first cause. Perhaps six, ten or three hundred causes occurring

 simultaneously caused everything.

 Miracles

 Christians claim that miracles are sometimes performed in God's

 name and that the fact that this happens proves that God exists.

 This is an appealing argument until it is looked at a little more

 closely.

 While Christians are quick to claim that because of their prayers

 the blind could see, the deaf could hear and crooked limbs were

 straightened, they are very slow in producing evidence to back up

 their claims. In fact, some Christians are so anxious to prove

 that miracles have occurred at their prayer meetings that the

 truth often gets lost in a flood of wild claims, extravagant

 boasts, and sometimes even conscious lies.

 It is true that things which are unusual and difficult to explain

 do sometimes happen during religious events - but not just for

 Christians. Hindus, Muslims, Taoists, etc. all claim that their

 God or gods sometimes perform miracles. Christianity certainly

 does not have a monopoly on miracles. So, if miracles performed

 in God's name prove the existence of the Christian God, then

 miracles performed in the name of numerous other gods must

 likewise prove that they too exist.

 Christians may try to overcome this fact by claiming that, when

 miracles occur in other religions, they are done through the power

 of the Devil. Perhaps the best way to counter this claim is to

 quote the Bible. When Jesus healed the sick, his enemies accused

 him of doing this through the power of the Devil. He answered

 that healing the sick results in good and if the Devil went around

 doing good he would destroy himself (Mk 3:22-26). Therefore the

 same could be said for the miracles performed by Hindus, Jews or

 Sikhs. If these miracles result in good, how can they be the work

 of the Devil?

 The Argument for God's Necessity

 Christians will often claim that only by believing in God will

 people have the strength to deal with life's problems, and

 therefore that belief in God is necessary. This claim is

 apparently supported by numerous books written by Christians who

 have endured and overcome various crises through the power of

 God. Some of these books make highly inspiring reading, so the

 claim that one can cope with problems only with God's help sounds

 rather convincing - until we look a little more deeply.

 If this claim is true, we would expect most of the non-Christian

 people of the world to lead lives of emotional distress, confusion

 and hopelessness while most Christians through their faith in God

 would be able to unfailingly deal with their problems and to never

 need to seek help from counsellors or psychiatrists. It is clear,

 however, that people from non-Christian religions and even those

 with no religion are just as capable of dealing with life's crises

 as Christians are - sometimes even better. It is also sometimes

 the case that people who are devout Christians lose their faith in

 God after being confronted with serious personal problems.

 Consequently, the claim that belief in God is necessary to cope

 with and overcome problems is baseless.

 The "Try and Disprove" Argument

 When Christians find they cannot prove God's existence with

 doubtful facts or logic, they may switch tactics and say "Perhaps

 it can't be proved that God exists, but neither can you disprove

 it". This of course is quite true. You cannot prove that God

 doesn't exist - but neither can you prove that the gods of

 Taoism, Hinduism and a dozen other religions do not exist. In

 other words, despite all the hyperbole, the extravagant claims

 and the confident proclamations, there is no more evidence for the

 existence of the Christian God than there is for the gods

 worshipped in other religions.

 The Testimony

 After everything else has failed, the Christian may finally try to

 convince us that God exists by appealing to the emotions. Such a

 person will say, perhaps quite truthfully, "I used to be unhappy

 and discontented but after giving myself to God I am happy and at

 peace with myself." Such testimonies can be deeply moving, but

 what do they prove? There are millions of people whose lives

 became equally happy and meaningful after they embraced Buddhism,

 Hinduism or Islam. Likewise, there are no doubt many people whose

 lives have not changed for the better after they became

 Christians - the same weaknesses and problems sometimes remain. So

 this argument, like all the others, does not prove the existence

 of the Christian God.

 III

 WHY GOD CANNOT EXIST

 We have seen that the arguments used to prove God's existence are

 inadequate. We will now demonstrate that logically an all-loving,

 all-knowing and all-powerful God such as the one in which

 Christians have faith cannot exist.

 The Problem of Free Will

 For the religious life to be meaningful we must have free will, we

 must be able to choose between good and evil. If we do not have

 free will we cannot be held responsible for what we do.

 According to Christians, God is all-knowing - he knows all the

 past, all the present and all the future. If this is so, then God

 must know everything we do long before we do it. This means that

 our whole life must be predetermined and that we act not according

 to the free exercise of our wills but according to our

 predetermined natures. If we are predetermined to be good we will

 be good and if we are predetermined to be evil we will be evil.

 We will act not according to our will or choice but according to

 the way God has already foreseen we will act. Although Christians

 will insist that we do have free will, God's omniscience simply

 makes this logically impossible. And that people will act only as

 God determines is verified in the Bible (e.g. 2 Thess 2:11-12; Rom

 9:19-21; Rom 9:18).

 If people are evil it is because God has chosen to make them evil

 (Rom 1:24-28) and caused them to disobey him (Rom 11:32). If they

 do not understand God's message it is because he has made their

 minds dull (Rom 11:8) and caused them to be stubborn (Rom 9:18).

 God prevents the Gospel from being preached in certain areas (Act

 16:6-7) and he fixes long before it will happen when a person will

 be born and when he or she will die (Act 17:26). Those who were

 going to be saved were chosen by God before the beginning of time

 (II Tim 1:9). If a person has faith and is thereby saved, their

 faith comes from God, not from any effort on their part (Eph

 2:9-10). One may ask "If a person can only do what God

 predetermines them to do, how can God hold them responsible for

 their actions?" The Bible has an answer for this question.

 But one of you will say to me: "If this is so, how can God find

 fault with anyone? For who can resist God's will?" But who are

 you, my friend, to answer God back? A clay pot does not ask the

 man who made it: "Why did you make me like this?" After all, the

 man who makes the pot has the right to use the clay as he wishes,

 and to make two pots from one lump of clay, one for special

 occasions and one for ordinary use. And the same is true of what

 God has done (Rom 9:19-22).

 So apparently in Christianity a person's life and destiny are due

 purely to the whim of God and as mere humans we have no right to

 complain about what God has decided for us. The idea that we are

 all predetermined is quite consistent with the idea of an

 all-knowing God but it makes nonsense of the concept of making an

 effort to do good or avoid evil.

 The Problem of Evil

 Perhaps the most potent argument against the existence of an

 all-powerful, all-loving God is the undeniable fact that there is

 so much pain and suffering in the world. If there is really a God

 of love who has unlimited power, why doesn't he put an end to all

 evil? Christians try to answer this question in several ways.

 Firstly, they will say that evil is caused by man not God and that

 if only man would follow God's commandments there would be no

 pain, evil or suffering. However, while it is true that evils such

 as war, rape, murder and exploitation can be blamed on humans,

 they can hardly be blamed for the millions who die each year in

 earthquakes, floods, epidemics and accidents, all of which are

 natural events. In fact, according to the Bible, the germs that

 cause hideous diseases like TB, polio, cholera, leprosy etc. and

 all the misery, deformity and suffering to which they give rise,

 were created by God before he created man (Gen. 1:11-12).

 Another way Christians will try to explain away evil is to say

 that it is God's punishment for those who do not follow his

 commandments. However this implies that terrible things happen

 only to bad people, which is certainly not true. We often hear of

 painful sickness or disasters befalling good people including good

 Christians, and likewise we often hear of really bad people who

 seem to have nothing but good fortune and success. So it cannot be

 said that suffering and evil are God's way of punishing sinners.

 Next, Christians will say that God allows evil to exist in the

 world because he wants to give us the freedom to choose good over

 evil and thereby earn salvation. Evil, they will say, exists to

 test us. At first this seems to be a good explanation. If a man

 sees someone being beaten up by a bully he has a choice between

 turning away (doing wrong) or deciding to help the victim (doing

 right). If he decides to help then he has been tested and found

 good. However, as we have seen before, an all-knowing God must

 already know what choices a person will make so what is the point

 of testing us? Also, even if suffering and evil exist in the world

 to test us, couldn't an all-loving God think of a less cruel and

 less painful way to do this? It seems unloving and unfair to allow

 pain to be inflicted on one person so that another person can

 have the opportunity to choose between good and evil.

 Some Christians will try to free God from responsibility for evil

 by saying that it is not created by God but by the Devil. This

 may be true but again if God is so loving why doesn't he simply

 prevent the Devil from doing this? In any case, who created the

 Devil in the first place? Surely it was God.

 By this stage the Christian will start to get a bit desperate,

 shifting the argument from logic to pragmatism. He will say that

 even though there is suffering in the world we can use it as an

 opportunity to develop courage and patience. This is undoubtedly

 true but it still does not explain why an all-loving God allows

 babies to die of cancer, innocent bystanders to be killed in

 accidents, and leprosy victims to suffer deformity and pain. In

 fact the existence of so much unnecessary pain, misery and evil in

 the world is very strong evidence that there is no all-loving

 all-powerful God.

 Why Create?

 Christians claim that God is perfect, that he is complete in every

 way, but if God really did create the universe this would prove

 that he was not perfect. Let us examine why.

 Before God created the universe there was nothing - no sun, no

 earth, no people, no good or evil, no pain - nothing but God who

 was, according to Christians, perfect. So if God was perfect and

 nothing but perfection existed, what motivated God to create the

 universe and thus bring imperfection into being? Was it because he

 was bored and wanted something to do? Was it because he was

 lonely and wanted someone to pray to him?

 Christians will say that God created everything because of his

 love of man, but this is impossible. God could not love humans

 before he created them any more than a woman could love her

 children before she had conceived them. God's need to create

 indicates that he was dissatisfied in some way and therefore not

 perfect. Christians might then say that God created spontaneously

 and without need or desire. However this would mean that the

 whole universe came into being without purpose or forethought and

 therefore it would mean that God was not a loving creator.

 The Problem of the Hidden God

 Christians claim that God wants us to believe in him so that we

 can be saved - but if this is so why doesn't God simply appear and

 perform a miracle so that everyone will see and believe?

 Christians will say that God wants us to believe in him out of

 faith, not because we see him with our eyes. However, according

 to the Bible, God in the past performed the most awesome miracles

 and often intervened dramatically in human affairs so that people

 would know his presence. So if he did so in the past, why doesn't

 he do so now?

 Christians will say that God does perform miracles today (healing,

 solving personal problems etc) but being stubborn and evil most

 people refuse to believe. However these so-called miracles are

 individual and minor and leave much room for doubt. If God

 performed a really impressive miracle which could have no other

 possible explanation, then most people certainly would believe.

 According to the Bible when the Israelites wandered in the desert

 for forty years, God fed them by making food fall regularly from

 the sky (Ex 16:4). During the 1980's, several million Ethiopian

 Christians died slowly and painfully from starvation due to a

 prolonged drought. God had then the opportunity to make food fall

 from the sky, as the Bible claims he did in the past, in order to

 prove his existence, his power and his love. Buddhists would say

 that God did not manifest his presence because he does not exist.

 IV

 GOD OR THE BUDDHA

 - WHO IS THE HIGHEST?

 While Christians look to God as their lord and creator, Buddhists

 look to the Buddha as their model and ideal. Although Christians

 have never seen God, they claim to know him by communicating with

 him through prayer and through feeling his presence. They also

 claim that they can know God's will by reading his words which

 they maintain are contained in the Bible.

 As Buddhists neither pray to nor acknowledge God, the only way

 they can get an idea of what he is like is by reading the Bible.

 However when Buddhists look at what the Bible says about God they

 are often shocked. They find that God as he is portrayed in the

 Bible to be profoundly different from how they hear Christians

 describe him.

 While Buddhists reject the Christian concept of God because it

 seems to be illogical and unsubstantiated, they also reject it

 because it seems so much lower than their own ideal, the Buddha.

 We will now examine what the Bible says about God, compare it to

 what the Tipitaka (the Buddhist sacred scriptures) say about the

 Buddha, and thereby demonstrate the moral superiority of the

 latter.

 Physical Appearance

 What does God look like? The Bible says that God created man in

 his own image (Gen 1:26) so from this we can assume God looks

 something like a human being. The Bible tells us that God has

 hands (Ex 15:12), arms (Deut 11:2), fingers (Ps 8:3) and a face

 (Deut 13:17). He does not like people seeing his face but he

 doesn't mind if they see his back.

 And I will take away my hands and you will see my back parts but

 my face you shall not see (Ex 33:23).

 However, although God seems to have a human body he does at the

 same time look not unlike the demons and fierce guardians one

 often sees in Indian and Chinese temples. For example, he has

 flames coming out of his body.

 A fire issues from his presence and burns his enemies on every

 side (Ps 97:3).

 Our God comes and shall not keep silent, before him a fire burns

 and around him fierce storms rage (Ps 50:3).

 Now the people complained about their hardships in the hearing of

 the Lord, and when he heard them his anger was aroused. Then fire

 from the Lord burned among them and consumed some of the outskirts

 of the camp (Num 11:1).

 When God is angry, which seems to be quite often, smoke and fire

 come out of his body.

 The earth trembled and quaked, and the foundations of the

 mountains shook, they trembled because he was angry. Smoke rose

 from his nostrils; consuming fire came from his mouth, burning

 coals blazed out of it (Ps 18:7-8).

 When the prophet Ezekiel saw God and his attendant angels, he

 described them as looking like this.

 On the fifth of the month - it was the fifth year of the exile of

 King Jehoiachin - the word of the Lord came to Ezekiel the

 priest, the son of Buzi, by the Kebar River in the land of the

 Babylonians. There the hand of the Lord was upon him. I looked,

 and I saw a windstorm coming out of the north - an immense cloud

 with flashing lightning and surrounded by brilliant light. The

 centre of the fire looked like glowing metal, and in the fire was

 what looked like four living creatures. In appearance their form

 was that of a man, but each of them had four faces and four wings.

 Their legs were straight; their feet were like those of a calf

 and gleamed like burnished bronze. Under their wings on their four

 sides they had the hands of a man. All four of them had faces and

 wings, and their wings touched one another. Each one went straight

 ahead; they did not turn as they moved. Their faces looked like

 this: Each of the four had the face of a man, and on the right

 side each had the face of a lion, and on the left the face of an

 ox; each also had the face of an eagle. Such were their faces.

 Their wings were spread out upward; each had two wings, one

 touching the wing of another creature on either side, and two

 wings covering its body. Each one went straight ahead. Wherever

 the spirit would go, they would go, without turning as they went.

 The appearance of the living creatures was like burning coals of

 fire or like torches. Fire moved back and forth among the

 creatures; it was bright, and lightning flashed out of it. The

 creatures sped back and forth like flashes of lightning. As I

 looked at the living creatures, I saw a wheel on the ground beside

 each creature with its four faces. This was the appearance and

 structure of the wheels: They sparkled like chrysolite, and all

 four looked alike. Each appeared to be made like a wheel

 intersecting a wheel (Ezek 1:4-21).

 Christians often look at the many-armed and fierce-faced gods in

 Hindu and Taoist temples and claim that they are devils rather

 than gods - but as the Bible makes clear the Christian God is very

 similar in appearance to these. Furthermore, just as Hindu and

 Taoist gods carry various weapons so too does the Christian God.

 In that day the Lord will punish with his sword, his fierce, great

 and powerful sword (Is 27:1).

 The sun and moon stood still in the heavens at the glint of your

 flying arrows, at the lightning of your flashing spear. In wrath

 you strode through the earth and in your anger you threshed the

 nations (Haba 3:11-12).

 The Lord thundered from heaven, the voice of the Most High

 resounded. He shot his arrows and scattered the enemies (Ps

 18:13-14).

 But God will shoot them with arrows, suddenly they will be struck

 down (Ps 64:7).

 Then the Lord will appear over them, his arrows will flash like

 lightning. The sovereign Lord will sound the trumpet (Zech 9:14).

 Another interesting way in which God's appearance resembles that

 of non-Christian idols is in how he travels. The Bible tells us

 that God gets from one place to another either by sitting on a

 cloud (Is 19:1) or riding on the back of an angel (Ps 18:10). It

 is obvious from these quotes that God has a savage and

 frightening appearance; a conclusion verified again by the Bible

 where people are described as being utterly terrified by God's

 appearance.

 Serve the Lord with fear and trembling, kiss his feet or else he

 will get angry and you will perish in the way, for his wrath is

 quickly kindled (Ps 2:11).

 Therefore I am terrified at his presence. When I think of him I am

 in dread of him, God has made my heart faint. The Almighty has

 terrified me (Job 23:15).

 Jesus frequently says that we should fear God (e.g. Lk 12:4-5).

 The Bible also very correctly says that where there is fear there

 cannot be love (I Jn 4:18) and so if God creates fear in people it

 is difficult to know how he can genuinely be loved at the same

 time.

 What did the Buddha look like? Being human, the Buddha had a human

 body like any ordinary person. However the Tipitaka (the Buddhist

 sacred books) frequently speak of his great personal beauty.

 He is handsome, good-looking, pleasant to see, of most beautiful

 complexion, his form and countenance is like Brahma's, his

 appearance is beautiful (Digha Nikaya, Sutta No.4).

 He is handsome, inspiring faith, with calm senses and mind

 tranquil, composed and controlled, like a perfectly tamed elephant

 (Anguttara Nikaya, Sutta No.36).

 Whenever people saw the Buddha, his calm appearance filled them

 with peace and his gentle smile reassured them. As we have seen,

 God's voice is loud and frightening like thunder (Ps 68:33). while

 the Buddha's voice was gentle and soothing.

 When in a monastery he is teaching the Dhamma, he does not exalt

 or disparage the assembly. On the contrary, he delights, uplifts,

 inspires and gladdens them with talk on Dhamma. The sound of the

 good Gotama's voice has eight characteristics; it is distinct and

 intelligible, sweet and audible, fluent and clear, deep and

 resonant (Majjhima Nikaya, Sutta No.19).

 God carries weapons because he has to kill his enemies and because

 he controls people with violence and threats. The Buddha, on the

 other hand, showed enmity to no one and was able to control people

 by reasoning with them. Addressing the Buddha, King Pasenadi once

 said:

 I am a king, able to execute those deserving execution, fine those

 deserving to be fined, or exile those deserving exile. But when I

 am sitting on a court case people sometimes interrupt even me. I

 can't even get a chance to say: "Don't interrupt me! Wait until I

 have finished speaking." But when the Lord is teaching Dhamma

 there is not even the sound of coughing coming from the assembly.

 Once, as I sat listening to the Lord teach Dhamma a certain

 disciple coughed and one of his fellows tapped him on the knee and

 said, "Silence, sir, make no noise. Our Lord is teaching Dhamma",

 and I thought to myself, indeed it is wonderful, marvellous how

 well trained these disciples are without stick or sword (Majjhima

 Nikaya, Sutta No.89).

 We can just imagine how God would react if one were foolish enough

 to interrupt him while he was speaking. We can see from what has

 been said above that the Buddha's physical appearance reflected

 his deep inner calm and compassion. People were always inspired by

 the aura of peace that surrounded him.

 Mental Make-up

 We have seen that Buddhists do not believe in God because to them

 the idea is illogical and contrary to the facts. Buddhists also

 reject the Christian God because, if the Bible is correct, God

 appears to be so imperfect. All of the negative emotions which

 most cultured people find unacceptable are to be found in God.

 Let us examine how the Bible describes God's mind.

 The emotion which is associated with God more than any other is

 jealousy. He even admits that he is jealous.

 For the Lord is a devouring fire, a jealous God (Deut 4:24).

 Nothing makes God more jealous than people worshipping other gods,

 and he tells us we must even kill our own children if they do

 this.

 If your brother, the son of your mother, or your son, daughter,

 the wife of your bosom or the friend of your own soul, entices you

 secretly, saying, "Let us go and serve other gods" which neither

 you nor your fathers have known, some of the gods of the people

 that are around you whether near or far, from one end of the earth

 to the other, you shall not yield to him or listen to him, nor

 shall your eye pity him, nor shall you spare him, nor shall you

 conceal him, but you shall kill him. Your hand shall be the first

 against him to kill him and after that the others can strike him

 (Deut 13:6).

 The Bible tells us that God frequently loses his temper.

 See, the day of the Lord is coming - a cruel day, with wrath and

 fierce anger, to make the land desolate and destroy the sinners

 within it (Is 13:9).

 God is angry every day (Ps 7:11).

 The Lord will cause men to hear his majestic voice and will make

 them see his arm coming down with raging anger and consuming fire

 (Is 30:30).

 His anger will burn against you and he will destroy you from the

 face of the land (Deut 6:15).

 God tells us to love but he is described as hating and being

 filled with abhorrence.

 You hate all those who do wrong. You destroy those who tell lies;

 bloodthirsty and deceitful men the Lord abhors (Ps 5:5-6).

 He is further described as hating many other things as well as

 people (see Deut 16:22, Mala 2:16, Lev 26:30). God has a

 particularly deep hatred for other religions which probably

 explains why Christianity has always been such an intolerant

 religion. He is often described as feeling special hatred for

 those who will not worship him.

 Your New Moon festivals and your appointed feasts my soul hates

 (Is 1:14).

 The Buddha had compassion for those who were cruel, he forgave

 those who did wrong, and he had respect for those of other

 religions. We would expect God, being capable of jealousy and

 hate, to be vengeful, and not surprisingly the Bible often

 mentions God's vengefulness.

 Behold, your God will come with vengeance (Is 35:4).

 The Lord is avenging and wrathful, the Lord takes vengeance on his

 adversaries and holds wrath for his enemies (Nahum 1:2).

 For we know him who said, "It is mine to avenge; I will repay",

 and again, "The Lord will judge his people". It is a dreadful

 thing to fall into the hands of the living god (Heb 10:30-31).

 (See also Rom 1:8, 2:5-6, 12:19).

 What would be the use of worshipping a God who is full of the very

 mental defilements which we ourselves are striving to overcome?

 During the forty years after his enlightenment, the Buddha urged

 people to give up anger, jealousy and intolerance and never once

 in all that time did he fail to act in perfect accordance with

 what he taught to others.

 The Lord acts as he speaks and speaks as he acts. We find no

 teacher other than the Lord who is so consistent as this whether

 we survey the past or the present (Digha Nikaya, Sutta No.19).

 In the whole of the Tipitaka, there is not a single example of the

 Buddha expressing anger, hatred, jealousy, etc. because, being

 perfect, he was freed from such negative emotions.

 Attitude to War

 The Bible tells us that there is a time for hate and a time for

 war (Ex 3:8) and it is widely recognized today that those great

 evils depend upon each other. As we have seen, God is quite

 capable of hatred and, not surprisingly is therefore often

 involved in war.

 The Lord is a man of war (Ex 15:3).

 The Lord your God is in your midst, a warrior who gives victory

 (Zeph 3:17).

 The Lord goes forth like a mighty man, like a man of war he stirs

 up his fury, he cries out, he shouts aloud, he shows himself

 mighty against the enemy (Is 42:13).

 When I sharpen my flashing sword and my hand grasps it in

 judgment, I will take vengeance on my adversaries and repay those

 who hate me. I will make my arrows drunk with blood while my

 sword devours flesh: the blood of the slain and the captives, the

 heads of the enemy leaders (Deut 32:41-42).

 For centuries Christians have been inspired by these Bible

 passages, which encourage and even glorify war, to use violence to

 spread their religion. Even today there is a distinctly

 militaristic flavour about Christianity. The Salvation Army with

 its motto "Blood and Fire"; the hymns that speak about "Onward

 Christian soldiers marching as to war"; the saying "Praise the

 Lord and pass the ammunition", etc. The Bible contains dozens of

 examples of God helping his devotees to capture cities, slaughter

 civilian populations and defeat armies (for example Num 21:1-3,

 Num 31:1-12, Deut 2:32-34, Deut 3:3-7, Josh 11:6-11, etc.).

 Concerning captives in war God says:

 And you shall destroy all the peoples that the Lord your God gives

 over to you, your eye shall not pity them (Deut 7:16).

 When the Lord your God gives them over to you and you defeat them

 you must utterly destroy them and show no mercy to them (Deut

 7:2).

 Even Christians are often shocked when they read passages like

 these. Buddhists simply feel that such passages justify their

 rejection of God and their faith in the Buddha.

 What was the Buddha's attitude to war? There is no example of the

 Buddha ever praising war, encouraging war, or going to war

 himself. On the contrary, he urged all to live in peace and

 harmony and is described in this way:

 He is a reconciler of those who are in conflict and an encourager

 of those who are already united, rejoicing in peace, loving

 peace, delighting in peace, he is one who speaks in praise of

 peace (Digha Nikaya, Sutta No.1).

 He set an example by being a man of peace.

 Abandoning killing, the monk Gotama lives refraining from killing,

 he is without stick or sword, he lives with care, compassion and

 sympathy for others (Digha Nikaya, Sutta No.1).

 The Buddha was not content with merely speaking in favour of peace

 or with being peaceful himself. He actively promoted peace by

 trying to stop war. When his relatives were about to go to war

 over the waters of the Rohini River, the Buddha did not take

 sides, urge them on, give them advice on tactics, or tell them to

 show no mercy to their adversaries, as God would have done.

 Instead he stood between the two factions and said, "What is more

 valuable, blood or water?" The soldiers replied, "Blood is more

 valuable, sir." Then the Buddha said, "Then is it not unbecoming

 to spill blood for water?" Both sides dropped their weapons and

 peace was restored (Dhammapada Atthakata Book 15,1). The Buddha

 had put aside hatred and filled his mind with love and compassion,

 so approving of war was impossible for him.

 Idea of Justice

 Justice is the quality of being fair, and a person who is just

 acts fairly and in accordance with what is right. However ideas

 about what is fair and right differ from time to time and from

 person to person. Christians claim that God is just, so by

 examining his actions we will be able to know God's concept of

 justice.

 God tells us that anybody who disobeys him will be punished "seven

 times over" (Lev 26:18), that is, one sin will be punished seven

 times. God obviously considers this to be fair and just. He also

 tells us that he will punish the innocent children, grandchildren,

 and even great-grandchildren of those who sin.

 I the Lord am a jealous God, punishing the children for the sins

 of the fathers to the third or fourth generation of those who hate

 me (Deut 5:9).

 This is known as collective punishment; punishing a whole family

 or group for the crime committed by one of its members. Collective

 punishment is condemned today as unfair and unjust but God

 apparently considers it quite just.

 God tells us that even minor offences should be punished by death.

 For example, those who work on Sunday should be stoned to death.

 Once a man was found collecting firewood on Sunday and God said to

 Moses and the people who caught the man:

 "The man must die. The whole assembly must stone him outside the

 camp." So the assembly took him outside the camp and stoned him to

 death as the Lord commanded Moses (Num 15:32-36).

 God's idea of justice does not seem to embrace the idea that the

 punishment should fit the crime. We are told that all who do not

 love God will suffer eternal punishment in hell. There are many

 kind, honest and generous people who do not believe in God and

 they will all go to hell. Is this fair and just? God apparently

 thinks so.

 Was the Buddha just? The Buddha had attained the freedom of

 enlightenment and he taught others how they too could attain this

 freedom. Unlike God, he was not primarily a lawgiver, a judge, or

 one who metes out punishment. He was a teacher. In all his

 dealings with people he was fair, mild and merciful and he urged

 his followers to act in like manner. If someone did wrong, he said

 that one should not rush to punish him.

 When you are living together in harmony, a fellow monk might

 commit an offence, a transgression. But you should not rush to

 condemn him, the issue must be carefully examined first (Majjhima

 Nikaya, Sutta No. 103).

 In addition, when a person is being examined one should remain

 uninfluenced by bias or partiality and should look at both sides

 of the case.

 Not by passing hasty judgments does one become just, a wise man is

 one who investigates both sides. He who does not judge others

 arbitrarily, but passes judgment impartially and in accordance

 with the facts, that person is a guardian of the law and is

 rightly called just (Dhammapada 256-257).

 As for punishment, the Buddha would have considered stoning

 someone to death or any other form of capital punishment to be

 cruel. He himself was always ready to forgive. Once a man called

 Nigrodha abused the Buddha and later realised his mistake and

 confessed to the Buddha. Full of compassion and forgiveness the

 Buddha said:

 Indeed, Nigrodha, transgression overcame you when through

 ignorance, blindness and evil you spoke to me like that. But since

 you acknowledge your transgression and make amends as is right, I

 accept your confession (Digha Nikaya, Sutta No.25).

 The Buddha forgave all whether they accepted his teachings or not,

 and even if Nigrodha had refused to apologise the Buddha would

 not have threatened to punish him. To the Buddha the proper

 response to faults was not the threat to punish but education and

 forgiveness. As he says:

 By three things the wise man can be known. What three? He sees his

 faults as they are. When he sees them he corrects them and when

 another confesses a fault the wise man forgives it as he should

 (Anguttara Nikaya, Book of Threes, Sutta No.10).

 Attitude to Disease

 Disease, sickness and plagues have been the scourge of mankind for

 centuries, causing untold suffering and misery. The Bible shows

 us that God has always considered disease a useful way of

 expressing his anger and exercising his vengeance. When Pharaoh

 refused to release the Jews, God caused festering boils to break

 out on "all Egyptians" (Ex 9:8-12). God used this affliction to

 punish men, women, children and babies for the sin of one man.

 Later God made the first-born of every male child die. He says:

 Every first-born son in Egypt will die, from the first-born son of

 Pharaoh who sits on the throne, to the first-born son of the

 slave girl who sits at her hand-mill. There will be loud wailing

 throughout Egypt - worse than there has ever been or ever will be

 (Ex 11:5-6).

 This is another good example of God's idea of justice and

 compassion. Countless thousands of men, boys and innocent babies

 were killed by God because Pharaoh would not obey. In many places

 in the Bible God promises that he will inflict terrible diseases

 on those who do not follow his commandments.

 The Lord will plague with diseases until he has destroyed

 you...the Lord will strike you with wasting disease, with fever

 and inflammation...(Deut 28:21-22).

 The Lord will inflict you with the boils of Egypt and with tumors,

 festering sores, and with itch, from which you cannot be cured

 (Deut 28:27).

 The Lord will send fearful plagues on you and your descendants,

 harsh and prolonged disasters and severe and lingering illness. He

 will bring upon you all the disasters of Egypt that you dreaded

 and they will cling to you. The Lord will also bring on you every

 kind of sickness and disaster (Deut 28:59-61).

 Sometimes God even inflicts hideous diseases on people just to

 test their faith. To test Job God allowed all his children to be

 killed (Job 1:18-19) and Job himself to be struck with a terrible

 disease (Job 2:6-8). So unbearable was Job's grief and suffering

 that he began to wish he had never been born (Job 3:3-26).

 God even created some people blind and allowed them to spend their

 lives begging and groping in darkness just so that Jesus could

 miraculously heal them and thereby demonstrate God's power (Jn

 9:1-4). Obviously, God sees illness, sickness and disease as

 useful means of punishing people and of demonstrating the extent

 of his power.

 Now let us have a look at the Buddha's attitude to sickness. The

 Buddha saw sickness and disease as a part of the general suffering

 from which he came to free mankind. He was called "the

 compassionate physician". There are no examples of the Buddha ever

 having caused people to become diseased in order to punish them

 or because he was angry at them. The Buddha rightly understood

 that for as long as we have a body we will be susceptible to

 disease. He urged all to attain Nirvana and be forever free from

 suffering. While he tried to cut the problem at the root, he also

 did practical things to comfort the sick and restore them to

 health. Rather than inflict diseases on people, as God did, he

 gave practical advice on how to help and comfort the sick.

 With five qualities one is worthy to nurse the sick. What five?

 One can prepare the correct medicine; one knows what is good for

 the patient and offers it, and what is not good one does not

 offer; one nurses the sick out of love not out of desire for gain;

 one is unmoved by excrement, urine, vomit and spittle; and from

 time to time one can instruct, inspire, gladden and satisfy the

 sick with talk on Dhamma (Anguttara Nikaya, Book of Fives, Sutta

 No.124).

 He not only taught this but acted in conformity to his own

 teaching. When once he found a sick monk, neglected and lying in

 his own excrement, he bathed him, comforted him and then calling

 the other monks together said to them, "If you would nurse me,

 nurse those who are sick" (Vinaya, Mahavagga, 8). When God was

 angry he would inflict diseases on people and then watch them

 suffer. When the Buddha saw people with diseases, out of

 compassion he did all he could to restore them to health.

 Creating Evil

 God created all that is good, but because he created everything,

 he also created all that is evil. God himself says:

 I am the Lord and there is no other. I form the light and I create

 the darkness, I make the good and I make evil (Is 45:7-8). (See

 also Rom 11:32).

 When we think of nature and we remember that God is supposed to

 have created everything we understand the meaning of these words.

 Leprosy germs cause untold misery and they were created by God.

 Tuberculosis germs kill and deform millions of humans each year

 and they were created by God. God created the plague bacteria,

 the fleas and the rats that together cause bubonic plague and

 which have throughout the centuries killed perhaps as many as a

 hundred million people. In 1665, 68,000 people died of the plague

 in London alone. No doubt all this is what God means when he says

 he created darkness and evil. But God also created other forms of

 evil. He says:

 When disaster comes to a city, has not the Lord caused it? (Amos

 3:4).

 This undoubtedly refers to the earthquakes, fires, social strife,

 wars and other forms of evil which periodically afflict mankind's

 towns and cities. We also read in the Bible that even evil spirits

 come from God. In 1 Samuel 16:14-16 we are told that an evil

 spirit from God tormented Saul.

 Did the Buddha create evil? As he was not a creator God, he could

 not be held responsible for 'darkness and evil'. The only thing

 he 'created' was the Dhamma which he discovered and then

 proclaimed to the world. And his Dhamma has brought only light,

 good and gentleness everywhere it has spread.

 Sacrifices

 In Old Testament times when people broke God's commandments he

 would get angry and the only way the sinner could make atonement

 and soothe God's anger was to sacrifice an animal. God himself

 gave exact instructions on how the animal was to be slaughtered.

 If the offering to the Lord is a burnt offering of birds, he is to

 offer a dove or a young pigeon. The priest shall bring it to the

 altar, wring off its head and burn it on the altar; its blood

 shall be drained out on the side of the altar. He is to remove the

 crop with its contents and throw it to the east side of the altar,

 where the ashes are. He shall tear it open by the wings, not

 severing it completely, and then the priest shall burn it on the

 wood that is on the fire on the side of the altar (Lev 1:14-17).

 God tells us that when the meat, fat, skin and bone of the

 sacrificial victims are thrown in the fire and burned, he likes

 the smell of it (Lev 1:9, 1:17). But not all the sacrifices God

 demanded were animals; sometimes he demanded even human

 sacrifices. God once said to Abraham:

 Take your son, your only son Isaac, whom you love, and go to the

 region of Moriah. Sacrifice him there as a burnt offering on one

 of the mountains I will tell you about (Gen 22:2).

 Abraham took his son to the place God indicated, built an altar,

 laid his son on it and then took up the knife. Just as he was

 about to slit his own son's throat, Abraham was stopped by an

 angel (Gen 22:12). Presumably, Abraham was a good devotee because

 he blindly, unquestioningly and willingly did anything God told

 him to do, even to the extent of preparing to butcher his own son

 as a sacrifice to God.

 In later centuries, mankind's sins became so bad that the

 sacrifice of mere animals could no longer appease God's anger. God

 required a greater, a more valuable sacrificial victim - his own

 son Jesus. Once again it was the blood of a victim which most

 atoned for sin and which is able to reconcile the sinners with

 God. Thus modern Christians often say that their "sins have been

 washed away by the blood of Jesus".

 What did the Buddha think of animal or human sacrifices? At the

 time of the Buddha, the Hindu deities were offered animal

 sacrifices just as the Christian God was, and so the Buddha was

 quite aware of this practice. However, he considered sacrifices to

 be vulgar, cruel and useless.

 The sacrifice of horse or man, the Peg-Thrown Rite, the

 Sacrificial Drink, the Victory Rite, the Withdrawn Bolt, all these

 rites are not worth a sixteenth part of having a heart filled

 with love, any more than the radiance of the moon outshines the

 stars (Anguttara Nikaya, Book of Eights, Sutta No.1).

 Christians believe that Jesus' sacrificial blood will wash away

 their sins just as Hindus at the time of the Buddha believed that

 their sins could be washed away by bathing in holy rivers. The

 Buddha criticised the Hindu idea just as he would have criticised

 the Christian idea if he had known about it. To believe that

 blood, water or any other external things can purify the heart,

 which is an internal thing, is foolish indeed.

 In the Bahuka River, at Adhikakka, at Gaya, in the Sundrika, the

 Sarassati, the Payaga or the Bahumati the fool can wash constantly

 but cannot cleanse his evil deeds. What can the Sundrika, the

 Payaga or the Bahumati River do? They cannot cleanse the angry,

 guilty man intent on evil deeds. For the pure in heart every day

 is lucky, for the pure in heart every day is holy (Majjhima

 Nikaya, Sutta No.7).

 This being the case, bathing in sacrificial blood or holy rivers

 is a poor substitute for purifying oneself by acting in a pure

 way. The only sacrifice that the Buddha asked us to make was to

 give up our selfishness and replace it with love, wisdom and

 compassion.

 Love

 We are told that God is love and the Bible sometimes mentions love

 as one of God's attributes. However, there are different types of

 love. A person can love his or her own children but hate the

 neighbour's children. Someone might have a strong love for his own

 country but a burning hatred for another country. Though we may

 love someone deeply, we may, due to changed circumstances, grow

 indifferent or even hateful towards them. This is the lower, less

 developed, type of love which ordinary people feel - but there is

 a higher, more universal, type of love than this. This higher type

 of love is well described in the Buddhist texts and also in the

 Bible. In Corinthians we read:

 Love is patient, love is kind, it does not envy, it does not

 boast, it is not proud, it is not rude, it is not self-seeking, it

 is not easily angered, it keeps no record of wrongs (1 Cor

 13:4-5).

 Does God exhibit this higher type of love? Let us have a look. We

 are told that love is patient. Patience is defined as the ability

 to wait calmly for a long time, to control oneself when angered,

 especially at foolishness or slowness. We have already seen that

 God gets angry every day (Ps 7:11) and that he gets angry very

 quickly (Ps 2:11). Obviously God has very little patience.

 We are told that love is kind. Is God kind? Read Deuteronomy

 (28:15-68) where God describes in his own words just how cruel he

 can be. This shocking passage proves beyond all doubt that God is

 capable of truly terrible cruelty. Obviously God is not always

 very kind.

 We are told that love does not envy. Envy is, of course, very

 similar to jealousy and God often describes himself as fiercely

 jealous. He says:

 For the Lord your God is a devouring fire, a jealous God (Deut

 4:24).

 We are told that love does not boast and is not proud. Is God like

 this? Certainly the Bible does not give us the impression that

 God is modest and retiring. God spends a lot of time telling Job

 how great he is (Job 40:41) and ends by boasting of himself that:

 He looks down on all that are haughty, he is king over all that

 are proud (Job 41:34).

 Next we are told that love is not easily angered. We have already

 seen that God is very easily angered.

 Serve the Lord with fear and trembling, kiss his feet or else he

 will get angry and you will perish in the way, for his wrath is

 quickly kindled (Ps 2:11).

 Finally we are told that love does not keep a record of wrongs

 that are done, that is, love soon forgives and forgets. Does God

 keep a record of wrongs that are done? God tells us that he will

 punish the children, grandchildren and even great-grandchildren of

 those who sin (Deut 5:9). In order to do this he must keep a

 record of the wrongs that have been committed and long remember

 them. Jesus tells us that God will never forgive those who insult

 the Holy Ghost (Lk 12:10). We are told that God casts sinners and

 non-believers into eternal hell. In other words, he refuses to

 ever forgive them. In short, he keeps a record for eternity of the

 wrongs which have been done. Quite clearly, God does not exhibit

 the highest type of love.

 What about the Buddha? Did he exhibit the highest type of love?

 The first characteristic of this highest kind of love is patience,

 and there is not one incident recorded in the Tipitaka of the

 Buddha being impatient. Even when he was abused he remained calm.

 His every action displays a calm, strong patience. When Asurinda

 cursed and abused the Buddha, he calmly replied:

 He who abuses his abuser is the worse of the two. To refrain from

 retaliation is to win a battle hard to win. If one knows that the

 other person is angry but refrains from anger oneself, one does

 what is best for oneself and the other person also. One is a

 healer of both (Samyutta Nikaya, Chapter Seven, Sutta No.3).

 As he was always patient, he was also free from anger. Even when

 his cousin Devadatta tried to murder him, the Buddha displayed

 only pity and tolerance.

 We are also told that love is kind. Was the Buddha kind? Again

 there is not a single hint of the Buddha being anything other than

 kind and compassionate - not only to those who accepted his

 teachings but also to the followers of all faiths, not only to the

 good but also to the evil, not only to humans but also to

 animals. He says:

 One should do no unkind thing that wise men might condemn and one

 should think, "May all beings be secure and happy. Whatever

 beings there are, moving or still, tall, middle-sized or short,

 great or small, seen or unseen, whether living far or near,

 existing or not yet come into existence, may they all be happy."

 One should not harm another or despise anyone for any reason. Do

 not wish pain on another out of either anger or jealousy. Just as

 a mother would protect her only child even at the risk of her own

 life, even so, one should develop unbounded love towards all

 beings in the world (Sutta Nipata, Verses 145-149).

 The Buddha did not only teach this but he also practised

 everything he taught. God tells us that he is jealous and by this

 he means that he is jealous of other gods and other religions. He

 wants everyone to worship and revere him alone. So jealous is he

 that he says his devotees should kill even their own children if

 they worship other gods (Deut 13:6) and that God hates followers

 of other religions.

 I hate those who cling to worthless idols (Ps 31:6).

 I gain understanding from your precepts, therefore I hate every

 wrong path (Ps 119:104).

 Was the Buddha jealous of other faiths? Indeed, he was not. A man

 called Upali was a follower of the Jain religion. The Buddha

 explained the Dhamma to him after which he decided to become a

 Buddhist. The Buddha did not exult nor was he anxious to 'win'

 Upali. Rather, he advised him to think carefully before making

 such an important decision:

 Make a careful investigation first, Upali. Careful investigation

 is good for well-known people like yourself (Majjhima Nikaya,

 Sutta No.56).

 The Buddha then advised Upali to keep offering donations to the

 Jain religion. He said this because he could see the good in all

 religions and because he was free from envy and jealousy.

 Vacchagatta said to the Lord, "I have heard it said that you say

 that charity should only be given to you, not to other teachers,

 to your disciples, not to the disciples of other religions." Then

 the Lord said, "Those who say this are not reporting my words,

 they misrepresent me and tell lies. Truly, whoever discourages

 anyone from giving charity hinders in three ways. He hinders the

 giver from doing good, he hinders the receiver from being helped

 and he hinders himself through his meanness." (Anguttara Nikaya,

 Book of Threes, Sutta No.57).

 Even today many Christians, especially fundamentalists and

 evangelicals, will refuse to have anything to do with

 non-Christians and would certainly refuse to help non-Christian

 charities.

 The Buddha was not boastful or proud, he was not rude or

 self-seeking, he was not easily angered and he did not keep a

 record of wrongs that were done to him. From the day of his

 enlightenment, his every thought, word and action was an

 expression of love and compassion. As one of his contemporaries

 said:

 I have heard this said, "To abide in love is sublime indeed", and

 the Lord is proof of this because we can see that he abides in

 love (Majjhima Nikaya, Sutta No.55).

 V

 FACT AND FICTION IN THE LIFE OF JESUS

 The single thing which makes Christianity what it is, the

 foundation on which it rests, is Jesus Christ, or rather, claims

 about Jesus Christ. Christians are always making the most

 exaggerated claims about this man: "Jesus was the only man in

 history to claim to be God"; "Only faith in Jesus can give a

 person peace and happiness"; "Either Jesus was God or he was the

 greatest liar in history"; "Thousands of witnesses saw him rise

 from the dead so it must be true"; "Jesus was the most perfect

 human being who ever lived"; etc, etc, etc. These claims all

 sound very impressive until we look at the evidence.

 Prophecies about and by Jesus

 Every time there is a change in the turbulent politics of the

 Middle East, Christians will sift through their Bibles and loudly

 proclaim that the newest crisis has been prophesied. A prophecy is

 a prediction in the Bible which is supposed to foretell events

 which will take place in the future. These so-called prophecies

 are bandied about for a while and then quietly dropped when they

 do not come to completion in the way they are supposed to.

 Christians claim that many of the events which are happening in

 today's world were long ago prophesied in the Bible. When one

 actually asks to have a look at these 'amazing prophecies' one can

 see that they are usually so broad and general that they could be

 interpreted to correspond to any event. For example, they will say

 that the world is going to end soon because the Bible prophesises

 that in the last days "There will be wars and rumours of wars"

 (Matt 24:6). The problem with this prophecy is that it could refer

 to any period in world history because there are always a few

 wars occurring somewhere. Christians also claim that all the

 events in Jesus' life were prophesied in the Bible long before he

 was born and that the fact that these prophecies came true proves

 that he really was the Messiah . So let us have a look at some of

 these supposed prophecies and see if there is any truth in this

 claim. In the book of Isaiah in the Old Testament it says:

 For to us a child is born, to us a son is given, and the

 government will be upon his shoulder, and his name shall be called

 'Wonderful Counsellor, Mighty God, Everlasting Father, Prince of

 Peace'. Of the increase of his government and of peace there will

 be no end. (Is 9:6-7).

 This is supposed to be a prophecy foretelling the birth of Jesus.

 But does it? Other than being born no event mentioned here

 happened to Jesus. The government was not on his shoulders, he was

 never called nor did he call himself by the titles mentioned here

 and there has been no more peace since he was born than there was

 before. This is a fairly good example of the 'amazing prophecies'

 upon which Christianity is based. Before Jesus' birth an angel is

 supposed to have prophesied that

 The Lord God will make him a king, as his ancestor David was, and

 he will be the king of the descendants of Jacob forever (Lk

 1:32-33).

 But if what the Bible says is true David could not possibly have

 been Jesus' ancestor because God, not Joseph, was Jesus' real

 father. Also David was a king in a political sense, while Jesus

 never became a king in this way or in any other way similar to

 David. Finally, the descendants of Jacob (i.e. the Jews) never

 accepted Jesus as their king - politically, spiritually or in any

 other way - and have refused to accept him as such even to this

 day. So as before this prophecy is wrong on every point. Again in

 Isaiah it says:

 He was oppressed, and he was afflicted, yet he opened not his

 mouth; like a lamb that is led to the slaughter, and like a sheep

 that before its shearers is dumb, so he opened not his mouth. (Isa

 53:3-5).

 This is supposed to prophesise that when Jesus was attacked by his

 opponents he would not retaliate. But in the Gospels Jesus is

 portrayed as robustly defending himself against criticism and

 loudly condemning his enemies. He cursed and criticized the

 Pharisees when they opposed him and according to John 18:33-37 he

 was anything but silent at his trial.

 When the Romans crucified people they would nail them to a cross,

 let them hang there for some time and then finally break their

 legs, thereby increasing the poor victims' pain and killing them.

 According to the Bible, when the Romans came to break Jesus' legs

 he was already dead and so they did not bother (Jn 19:31-34).

 This, so Christians claim, is another remarkable example of

 biblical prophecy, for in Psalms (34:20)it says that God will not

 let even one bone of the Messiah's body be broken. Unfortunately

 the Christians have overlooked a very important fact. Although

 the bones in Jesus legs may not have been broken, the bones in his

 feet definitely were. When the nails were driven into Jesus feet

 they must have broken or at least cracked one or several of the

 metacarpals.

 Christians claim that Jesus died and on the third day rose from

 the dead. And of course they claim that this was prophesied before

 it happened. The supposed prophecy says:

 For as Jonah was three days and three nights in the whale's belly,

 so shall the Son of Man be three days and three nights in the

 heart of the earth (Matt 12:40).

 However, like most Christian prophecies, this is wrong . Jesus is

 supposed to have died on Friday (Good Friday) and risen from the

 dead early on Sunday morning (Easter Sunday). Even a schoolchild

 can see this is not three days and three nights - but one day and

 two nights. Another problem is that just before Jesus died he

 turned to the two criminals crucified with him and said "I assure

 you, today you will be in Paradise with me." (Lk 23:43). Yet

 Jesus was supposed to be in the tomb for three days before

 ascending into heaven, so how could he assure the two criminals

 that they would be in heaven on the day he died? But it is not

 just prophecies about Jesus that are wrong, the prophecies he

 himself made were also wrong. Christians are always claiming that

 the end of the world is coming soon. Where do they get this

 bizarre idea from? They get it from Jesus. He believed and

 explicitly taught that the world would end within his own

 lifetime or very soon afterwards.

 I tell you the truth, this generation will certainly not pass away

 until all these things have happened (Lk 21:25-33).

 By "this generation" he was obviously referring to the people he

 was addressing. On another occasion he again told the people who

 stood listening to him that some of them would still be alive when

 the end of the world came.

 I tell you the truth, some who are standing here will not taste

 death before they see the Son of Man coming in his Kingdom (Matt

 16:28).

 On every one of these points Jesus' prophecies proved to be wrong.

 The people who lived at his time have been dead for 2000 years

 and the world has not ended nor has Jesus returned. Jesus'

 disciples finished going through all the cities in Israel within a

 few years of Jesus' death and he has still not returned.

 These and other examples prove that most of the supposed

 prophecies about Jesus and by him are false. But even where a

 prophecy seems to be true this does not necessarily mean

 anything. It can be demonstrated that whoever wrote the Gospels

 deliberately invented events in the life of Jesus to make them

 fit into supposed prophecies. We will examine one well-known

 example of this. Several hundred years before Jesus the Old

 Testament was translated from Hebrew into Greek, the language of

 the day. When a passage in Isaiah which says that the Messiah

 will be born of a young woman (Is 7:14) was translated, the word

 for young woman (almah) was mistranslated as virgin (parthenas)

 changing the meaning of the prophecy considerably. When the

 authors of the Gospels read this they thought that to qualify to

 be the Messiah Jesus' mother had to be a virgin and so they

 fabricated the story of the virgin birth. In fact it only became

 necessary to invent this story because of a misunderstanding. So

 it is not that prophecies foretold events in Jesus' life but

 rather that events were fabricated to fit into prophecies.

 The Birth of Jesus

 We will often hear Christians boast that no one has ever found a

 mistake in the Bible, just as we will often hear them claim that

 the Bible is the inspired word of God and therefore infallible.

 Considering how carefully Christians pick through the Bible text

 it is difficult to know how such claims can be made, much less

 believed.

 Let us have a look at what the Bible says about the birth of

 Jesus. First we are told that news of Jesus' impending birth was

 conveyed to Joseph, Jesus' father, in a dream (Matt 1:20). Then we

 are told that the news was given to Mary, Jesus' mother, by an

 angel (Lk 1:28). Which of these two stories are true? Was it

 Joseph who got the news or Mary? Christians will say that they

 both got it. Then why does the Gospel of Matthew fail to mention

 the angel appearing to Mary and the Gospel of Luke fail to mention

 Joseph's dream? On one hand we are told that Jesus' parents went

 on a journey before the baby was born (Lk 2:4-7) and on the other

 that they went on a journey after the birth (Matt 2:13-14). Which

 of these true stories is true? When we come to where Jesus was

 actually born we meet with more contradictions. Was Jesus born at

 home (Matt 1:24-25) or was he born in a manger at the back of an

 inn (Lk 2:7)? Next we come to Jesus' ancestry. We have two lists

 of all Jesus' ancestors on his father's side, but when we look at

 the names in these we find almost no correspondence between them.

 They do not even agree about the name of Jesus' grandfather. One

 says his name was Jacob (Matt 1:16) and the other says his name

 was Heli (Lk 3:23). Moreover, it is ridiculous to talk about

 Jesus' ancestors on his father's side and Jesus being related to

 King David (Matt 1:1), when not Joseph but God is supposed to be

 Jesus' real father.

 Was He A Good Teacher?

 At the time of the Buddha there was a religious sect called the

 Niganthas which fell apart soon after the death of its founder

 Nataputta.

 And at his death the Niganthas split into two parties, quarrelling

 and disputing, fighting and attacking each other and using a war

 of words......You would have thought that they were disgusted,

 displeased and repelled when they saw that the doctrine was so

 badly presented, so poorly laid out and so ineffective in calming

 the passions because it had been taught by one who was not fully

 enlightened and was now without guide or arbiter (Digha Nikaya,

 Sutta No.29).

 Interestingly enough, this was exactly what happened as soon as

 Jesus died and for exactly the same reasons. Jesus is justly

 famous for the parables he used to illustrate his ideas but at

 the same time he often failed to make his meaning clear. Sometimes

 this was because he himself was not clear about his ideas and at

 other times it seems that he was just a poor communicator. What is

 even more strange is that Jesus even admitted that he

 deliberately obscured his message.

 And when his disciples asked him what the parable meant, he said;

 to you it has been given to know the secrets of the Kingdom of

 God: but for others they are in parables, so that seeing they may

 not see, and hearing they may not understand (Lk 8:9-10; Mk

 8:17-18).

 But they did not understand this saying, and it was concealed from

 them, that they could not perceive it: and they were afraid to

 ask him about this saying (Lk 9:45).

 Add to this deliberate obscurity the numerous contradictory ideas

 in Jesus' teachings and it is not hard to imagine why his

 disciples fell into disagreement as soon as he died. In the

 Epistles there are constant references to the bickering and

 squabbling between the various factions amongst the early

 Christians. Paul complained that all the churches in Asia turned

 against him (2 Tim 1:15) and that they refused to take his side

 in some theological argument (2 Tim 4:14-16). He tells us of his

 squabble with Peter and the elders of the church in Jerusalem

 (Gal 2:11-13), of how he was snubbed by the church at Philippi (1

 Thess 2:1-20), and of course he accused his rivals of not having

 real faith (2 Thess 3:1-3), of teaching 'another Christ' and of

 not really knowing God (Tit 1:10-16). John bitterly complained

 that his opponents threw those who supported him out of the church

 (John 1:9-10). Paul made a desperate but futile appeal for

 harmony between the early Christians.

 I appeal to you, brothers, in the name of our Lord Jesus Christ,

 that you all agree with one another that there may be no divisions

 between you and that you might be perfectly united in mind and

 thought (1 Cor 1:10-12).

 What were the early Christians squabbling about? One of the

 numerous points of disagreement seems to have been on the issue of

 whether it was necessary to be circumcised or not (Rom 2:25-29,

 Gal 5:2-12, Gal 6:12-15, Phil. 3:2-4, Col. 2:11-13). Paul was

 against it and called those who disagreed with him "dogs" (Phil

 3:2), said that he hoped that they would go all the way and

 castrate themselves (Gal 5:12) and he warned other Christians to

 keep away from them (Tit 1:10). Sadly, all this is reminiscent of

 modern Christians. While claiming that they alone have the truth

 there is so much disagreement between them about what that truth

 is that they have split into hundreds of denominations, sects,

 cults and churches and refuse to worship the same God together.

 Like the early Christians there is much ill-will and jealousy

 between them with one group accusing the other of not being 'true

 Christians', of not understanding the Bible properly and of being

 misled by Satan. For Buddhists and other non-Christians this is

 all very bewildering. If it is true that Jesus' message of

 salvation was so clear and if it is true that God communicates

 with and guides Christians through prayer why is it that there is

 so much disagreement and mutual hostility among them?

 The Last Supper

 The Bible gives us almost no information about the life of Jesus

 until he started teaching at about the age of 30. And even after

 his public ministry started there is great confusion about what

 happened and when. For instance, the Gospel of John claims that

 the cleansing of the temple took place at the beginning of Jesus'

 ministry (Jn 2:13-14), but the Gospel of Luke claims the cleansing

 took place at the end (Lk 19:45-46). On one hand we are told that

 Jesus stayed in Peter's house and then healed a leper (Mk

 1:29-45), on the other we are told that he healed the leper and

 then went in Peter's house (Matt 8:1-2, 8:14). On one hand we are

 told that the centurion spoke personally to Jesus (Matt 8:5); in a

 complete contradiction to this we are told that the centurion

 sent people on his behalf to speak to Jesus (Lk 7:1). In the

 Gospel of Mark we are told that Jesus left Tyre and passed through

 Sidon on his way to the Sea of Galilee (Mk 7:31). A look at any

 map of Israel will show that this is quite impossible as Sidon is

 in another direction altogether.

 Christians will reluctantly admit these mistakes but say that they

 are minor and of no significance. Perhaps so, but they do prove

 that the Bible is not infallible, and if the Bible makes mistakes

 about what Jesus did, it could just as easily make mistakes about

 what Jesus said. But even when we look at very important events in

 Jesus' life we find confusion. Let us have a look at the Last

 Supper. According to the Gospels of Matthew, Mark and Luke, Jesus'

 Last Supper took place on the Jewish holy day of Passover (Matt

 26:17-20, Mk 14:12-17, Lk 22:7-14). The Gospel of John on the

 other hand claims that the Last Supper took place on the day

 before Passover (Jn 19:14). Matthew, Mark, Luke and John were

 supposed to be among the disciples who attended the Last Supper

 with Jesus. They are also supposed to be the disciples who

 remembered and wrote down all Jesus' teachings. If they couldn't

 even remember the day of the Last Supper how do we know that they

 remembered Jesus' teachings correctly?

 The Trial

 Now we will have a look at that most important event in the life

 of Jesus, his trial. As described in the Bible the trial is

 predictably full of contradictions, but it also raises many

 questions which are difficult to answer. The trial and the events

 leading up to it are usually described by Christians like this -

 Jesus entered Jerusalem riding on a donkey to the acclaim of the

 population of the city. He was arrested by the henchmen of the

 Jewish priests who beat him and handed him over to the Romans. The

 Roman governor, Pontius Pilate, could find no guilt in Jesus but

 the Jewish priests kept insisting he was guilty. Unable to make up

 his mind, the Roman governor decided to ask the crowd what they

 wanted, either the release of Jesus or a Jewish rebel. The crowd

 cried out for the release of the rebel and the crucifixion of

 Jesus. So Pilate reluctantly had Jesus executed.

 Could the trial really have proceeded like this? Let us have a

 look. We are told that when Jesus rode into Jerusalem crowds of

 delighted people greeted him, laying their cloaks on the road and

 praising him as their king (Mk 11:8). But only a day later a huge

 crowd were screaming out for Jesus to be crucified (Mk 15:12-14).

 This sudden change from adulation to hatred is hard to explain.

 Next we have Jesus brought before Pontius Pilate. The Bible

 portrays Pilate as a man who can find no guilt in Jesus but is

 pushed into crucifying him by the Jewish priests. This is clearly

 impossible. The Romans were famous for their strong and effective

 government; their judicial system was known for its justice and

 they did not send weak, indecisive men to govern troublesome parts

 of the empire. Who could believe that a Roman governor would allow

 the people he ruled to make up his mind for him and tell him how

 to run his own court? The Bible says that Pilate asked the crowd

 whether they wanted either Jesus or Barabbas released (Lk

 23:13-18), and when they said Barabbas, he was set free and Jesus

 was executed. Now credibility has been stretched to the limit. We

 are asked to believe that a Roman governor would execute a man he

 believed to be innocent and set free a rebel involved in murder

 and trying to overthrow Roman rule (Lk 23:19). The Romans did not

 conquer and govern Europe, Africa and the Middle East by releasing

 dangerous rebels. They were strong, fair and completely ruthless

 with all who opposed them. So the Christian account of Jesus'

 trial is unconvincing.

 If we read what Jesus is supposed to have said at his trial we can

 see that all the accounts of the trial are fabrications.

 According to the Gospel of Matthew, Jesus "gave no answer", (Matt

 27:12) and "made no reply, not even to a single charge, to the

 great amazement of the governor" (Matt 27:14) during his trial.

 In a complete contradiction to this the Gospel of John claims that

 Jesus answered charges, asked questions and spoke much during his

 trial (Jn 18:33-37). Which of these two accounts is true? Was

 Jesus silent or did he speak? Like the Gospel of John, the Gospel

 of Luke also claims that Jesus spoke much during his trial. But if

 we compare John's account of what was said with Luke's account we

 find that almost every sentence is different (Compare Jn 18:33-37

 with Lk 22:66-70). Obviously, Christian claims that the Bible is

 an accurate, reliable historical document are completely untrue.

 What Happened to Judas?

 Judas was the disciple who betrayed Jesus. After he had done this

 he is said to have died. But how did he die? Here, as with many

 other incidents, the Bible gives us several confused accounts.

 According to Matthew this is what happened:

 When Judas, who had betrayed him, saw that Jesus was condemned, he

 was seized with remorse and returned the thirty silver coins to

 the chief priests and the elders. "I have sinned", he said, "for I

 have betrayed innocent blood". "What is that to us", they

 replied. "That's your responsibility!". So Judas threw the money

 into the temple and left. Then he went away and hanged himself.

 The chief priests picked up the coins and said, "It is against

 the law to put this into treasury, since it is blood money". So

 they decided to use the money to buy the potter's field as a

 burial place for foreigners. That is why it has been called the

 field of blood to this day (Matt 27:3-8).

 Elsewhere we are told a different story.

 With the reward he got for his wickedness, Judas bought a field;

 there he fell headlong, his body burst open and all his intestines

 spilled out. Everyone in Jerusalem heard about this, so they

 called that field in their language Akeldama, that is, field of

 blood (Acts 1:18-19).

 Was it Judas who bought the field or was it the chief priests? Did

 Judas hang himself or did he fall down and have his body burst

 open?

 Jesus' Last Words

 Many Christian doctrines are often based on a single word or

 sentence which Jesus is supposed to have spoken. To prove the

 truth of their beliefs Christians will rush to their Bibles and

 point to a sentence saying, "There, that proves it". They assume

 that every phrase, every sentence, every word in the Bible is

 exactly what Jesus said. We have already seen that the Bible is

 quite confused about what Jesus did and said. In fact even Jesus'

 last words have not been accurately recorded. According to

 Matthew, Jesus' last words were: "My God, my God, why have you

 forsaken me?" (Matt 27:46). According to Mark he just gave a loud

 cry and died (Mk 15:37). According to Luke he said, "Father, into

 your hands I entrust my spirit" (Lk 23:46). According to John,

 Jesus' last words were: "It is finished." (Jn 19:30). Once again

 we have discrepancies and contradictions which make it impossible

 to know what to believe.

 The Resurrection

 Did Jesus really die and then rise from the dead after three days?

 The Four Gospels' accounts of this most crucial event are such a

 confused and contradictory mess that convincing any unbiased

 person to doubt it would be easy. At this point the reader is

 advised to have a Bible ready and to check the references. We

 will see that the four accounts of the supposed Resurrection

 differ in nearly every detail.

 (1) When did the Resurrection happen?

 All four Gospels agree that the events described took place early

 on Sunday morning (Matt 28:1, Mk 16:1, Lk 24:1, Jn 20:1).

 (2) Who went to the tomb?

 Now the problems begin. Matthew says that the two Marys went to

 the tomb (Matt 28:1); Mark says that the two Marys and Salome went

 (Mk 16:1); Luke says that the two Marys, Joanna and some other

 women went (Lk 24:10); and John says that Mary went alone (Jn

 20:1).Christians claim that the Bible contains no mistakes but

 surely there are a few mistakes here. They claim that those who

 wrote the Gospels were inspired by God as they wrote, but

 apparently not inspired enough to be able to count properly.

 (3) Was there an earthquake?

 Matthew tells us that at that time there was a "great earthquake"

 (Matt 28:2), but why do the other three Gospels fail to mention

 it? Surely a great earthquake, especially occurring at such a

 significant moment, would be hard to forget. It is far more likely

 that Matthew just made up the story to add drama to his account,

 in other words he lied.

 (4) How many angels?

 Next, Matthew claims that an angel appeared before the two women,

 rolled back the stone door and sat upon it (Matt 28:2). He also

 says that the guards were so frightened that they fainted (Matt

 28:4). Mark's story is quite different. He claims that the door

 had already been removed before the women arrived, so they went

 into the tomb and saw the angel inside (Mk 16:4-5). And he doesn't

 mention any guards. Luke's story is even more inventive. He claims

 that the women went into the tomb and saw not one but two angels

 (Lk 24:4). Obviously someone is not telling the truth. John claims

 that Mary went to the tomb alone, saw the tomb open, ran to get

 the other disciples and when they went into the tomb she waited

 outside. After everyone went home Mary waited, and as she did two

 angels appeared to her, and then Jesus appeared although she could

 not recognize him (Jn 20:12-14). And it is on this garbled

 'evidence' that Christianity rests.

 Was Jesus God?

 Christians claim that Jesus was God. Let us see if there is any

 justification for these claims. If Jesus really was God it is very

 strange that he never said so. There is not one place in the whole

 of the Bible where Jesus simply and unambiguously says, "I am

 God". Christians will object to this and say that Jesus often

 called himself or was called the Son of God. However, the Bible

 clearly shows that any person who was good and had faith qualified

 to be called a Son of God. For example, Jesus called Adam a son

 of God (Lk 3:38).

 It will happen that in the very place where it was said of them

 "you are not my people" they will be called "sons of the living

 God" (Rom 9:26).

 Love your enemies and pray for those who persecute you, that you

 may be sons of your father in heaven (Matt 5:44-45).

 You are all sons of God through faith in Christ Jesus (Gal 3:26).

 You are God's; you are all sons of the most high (Ps 82:6).

 Jesus is called God's 'only begotten son' but even this is not

 unique. In the Psalms God says to King David, "You are my son,

 today I have begotten you" (Ps 2:7) In fact, Jesus said

 distinctly that when he called himself a son of God, he did not

 mean he was God or related to God in a literal sense. When the

 Jewish priests criticized him for claiming to be equal with God,

 Jesus said:

 Is it not written in your law, "I have said you are gods"? If he

 called them "gods" to whom the word of God came - and the

 Scripture cannot be broken - what about one whom the Father set

 apart as his very own and sent into the world? (Jn 10:34-36).

 Christians will protest that in these quotes 'son of god' is not

 written in capitals but when Jesus makes his claims capitals are

 used thus, 'Son of God'. But capital letters to make a phrase

 outstanding or to give it emphasis is an innovation of modern

 English. In ancient Greek and Aramaic, the languages in which the

 New Testament was written, capital letters were never used and so

 the distinction between 'son of god' and 'Son of God' did not

 exist. Christians make an enormous fuss about Jesus' claims to be

 a son of God but as we can see, there is absolutely nothing

 unique in this claim. Christians could claim that the term 'son of

 God' is used in the Bible in two different ways - as a title for

 a particularly holy person and for the actual son of God, Jesus,

 who was with God in heaven before coming to earth. But even in

 this second sense Jesus was not unique. The Bible tells us that

 God had numerous sons with him in heaven who later came to earth

 and lived with humans just as Jesus did.

 When mankind began to increase and spread all over the earth and

 daughters were born to them, the sons of God saw that the

 daughters of men were beautiful; so they took for themselves such

 women as they chose(Gen 6:1-3)

 In the Bible Jesus is called the Son of Man more than 80 times.

 Yet the Bible also tells us that in the eyes of God the Son of Man

 is nothing more than a worm (Job 25:6). How can Christians claim

 that the Son of Man is God when the Bible itself says that the Son

 of Man is nothing more than a worm?

 Christians will then insist that Jesus was called the Messiah, but

 again it was not unusual to be called a Messiah. The Hebrew word

 mashiah of which the Greek translation is christos simply means

 'anointed one', and refers to anyone sent by God to help the

 people of Israel. Even a non-Jew could be and sometimes was

 called a Messiah. The Bible even calls the pagan Persian King

 Cyrus a Messiah because he let God's people return to their

 homeland (Is 45:1). So just because Jesus was called the Messiah

 does not prove he was God. In fact, throughout the Bible Jesus

 goes out of his way to make it clear that he was not God. When

 someone called Jesus 'good teacher' he said:

 Why do you call me good? No one is good except God alone (Lk

 18:19).

 Now if Jesus was God why would he deny that he was good? We are

 told that Jesus prayed, but if he was God why would he need to

 pray to himself? And when Jesus prayed, he said to God, "not my

 will but yours" (Lk 22:42). Quite clearly Jesus is making a

 distinction between God's will and his own. Jesus says that no

 one has even seen God (Jn 1:18), meaning that when people saw him

 they were not seeing God. Again Jesus says he can do nothing

 without God.

 I tell you the truth, the Son can do nothing by himself; he can

 only do what he sees the Father do (Jn 5:19).

 By myself I can do nothing; I judge only as I hear and my judgment

 is just, for I seek not to please myself but him who sent me (Jn

 5:30).

 I can do nothing on my own but speak just what the Father has

 taught me (Jn :28).

 If Jesus was God he could do anything he wanted to do, and in

 these passages and dozens of others he is making it as clear as

 crystal that he is one thing and God another. Jesus said, "The

 Father is greater than I" (Jn 14:28) making it clear that he is

 not as great as God and therefore different from God. He says:

 Anyone who speaks a word against the Son of Man will be forgiven,

 but anyone who blasphemes against the Holy Spirit will not be

 forgiven (Lk 12:10).

 Now if Jesus and the Holy Spirit were the same, to blaspheme one

 would be the same as blaspheming the other. In the Bible we are

 told that no one born of a woman can be pure (Job 25:4). Jesus was

 born of a woman, his mother Mary, so he likewise must have been

 impure. Now if Jesus was impure how could he be God? We are told

 that Jesus was dead for three days before ascending into heaven.

 How can God possibly die? Who was looking after the universe while

 he was dead? Jesus said that at the end of the world he would be

 sitting at the right hand of God to judge the world (Lk 22:69). If

 Jesus and God are the same being, how is this possible? Quite

 clearly the two are separate and different. And again David is

 described as sitting on the right hand of God, so to do this one

 does not have to be a god (Ps 110:1). We are told that Jesus

 stands between God and man.

 For there is one God and one mediator between God and men, the man

 Jesus Christ (1 Tim 2:5).

 This passage clearly states that Jesus is not God, for if he was,

 how could he stand between God and men? It also specifically

 calls Jesus a man (see also Acts 17:30-31). In the Gospels of

 Matthew and Luke (Matt 1:16, Lk 3:23) we are given the name of

 Jesus' father, his father's father, and so on, back through many

 generations. If God was really Jesus' father, why does the Bible

 list all Jesus' ancestors on his father's side? Christians are

 forever claiming that Jesus is God and at the same time that he is

 the son of God. But how is this possible? How can a father be his

 own son and himself all at the same time? And to make matters more

 confused, the Holy Spirit is brought in and we are asked to

 believe that Jesus, God and the Holy Spirit are different and yet

 the same.

 The claim of Christians that Jesus is God contradicts what the

 Bible says, it goes against common sense and it raises numerous

 logical problems. Whereas if we see Jesus as he was, a reformer

 and prophet, none of these problems arise.

 Was Jesus Perfect?

 If a religious teacher were perfect we would expect the behaviour

 of such a person to be unfailingly blameless, their teachings to

 be humane and practical and for there to be consistency between

 what they preached and how they behaved. Jesus of course, denied

 that he was perfect (Lk 18:19) but despite this denial and all the

 evidence in the Bible, Christians continue to claim that Jesus

 was perfect. They have to do this because they mistakenly believe

 that Jesus was God - and how can a God be imperfect? Buddhists

 believe that Jesus was a good man as were the founders of the

 other great world religions but because he was not enlightened

 like the Buddha he was certainly not perfect. Like other

 unenlightened people he sometimes did wrong, some of the things he

 taught were impractical, and sometimes he failed to practise what

 he preached. Let us examine the evidence.

 Jesus' ethical teachings are often described as 'sublime',

 'lofty', 'utterly perfect' etc. But were they? Let us look at his

 teachings on divorce. In the Old Testament divorce was allowed

 under certain circumstances, which of course when a couple no

 longer love each other or when they are incompatible, is the most

 humane thing to do. But Jesus took an extreme position on divorce,

 saying that it was allowable only on the grounds of adultery:

 It has been said, "Anyone who divorces his wife must give her a

 certificate of divorce". But I tell you that anyone who divorces

 his wife, except for marital unfaithfulness, causes her to commit

 adultery, and anyone who marries a woman so divorced also commits

 adultery (Matt 5:31-32).

 This terrible teaching has meant that until recently in Christian

 countries millions of couples were trapped in unhappy and

 loveless marriages, unable to get a divorce. It also meant that

 countless women who did manage to get a divorce from their

 husbands even without committing adultery were branded as

 adulterers if they married again. This teaching of Jesus alone has

 caused untold misery and heartbreak. Another example of the far

 from perfect teachings of Jesus is his attitude to money. Jesus

 seems to have a deep resentment for the rich:

 But woe to you that are rich, for you have received your

 consolation. Woe to you that are full now, for you shall hunger

 (Lk 6:24-25).

 While it is true that the rich are sometimes greedy and

 thoughtless (as are the poor) no mention is made of this. The rich

 are condemned simply because they are rich. Once when a young man

 pressed Jesus for an answer to the question of how he could have

 eternal life he finally said:

 If you would be perfect, go, sell what you possess and give it to

 the poor and follow me and you will have treasure in heaven (Matt

 19:21).

 Jesus even went so far as to say that it is virtually impossible

 for a rich person to get to heaven.

 Truly, I say to you, it will be hard for a rich man to enter the

 Kingdom of Heaven. Again, I tell you, it is easier for a camel to

 go through the eye of a needle than for a rich man to enter the

 Kingdom of God (Matt 19:23-24).

 Christians of course, have never taken any notice of these sayings

 of Jesus, but if they did the economies of most Christian

 countries would collapse and all the good qualities that honest

 entrepreneurship can engender would disappear. This rather

 impractical and unfair teaching of Jesus contrasts very sharply

 with the Buddha's attitude to wealth. He recognized that wealth

 honestly earned can be a source of happiness.

 What is the happiness of ownership? Herein, a householder has

 wealth acquired by energetic striving, won by strength of arm and

 sweat of brow, justly and lawfully won When he thinks of this, he

 feels happiness and satisfaction.

 And what is the happiness of wealth? Herein, a householder has

 wealth justly and lawfully won, and with it he does many good

 deeds. When he thinks of this, he feels happiness and

 satisfaction.

 And what is the happiness of freedom from debt? Herein, a

 householder owes no debt large or small to anyone, and when he

 thinks of this, he feels happiness and satisfaction (Anguttara

 Nikaya, Book of Fives, Sutta No.41).

 He also understood that with the right attitude the wealthy can do

 great good with their money.

 With wealth acquired by energetic striving, won by strength of arm

 and sweat of brow lawfully and justly, a noble disciple makes

 himself, his mother and father, his wife and children, his

 servants and workmen and his friends and acquaintances cheerful

 and happy - he creates perfect happiness. This is the first

 opportunity seized by him, used for good and appropriately made

 use of (Anguttara Nikaya, Book of Fives, Sutta No.41).

 So rather than dismissing the rich wholesale from the religious

 life as Jesus did. the Buddha taught them to earn the money

 honestly and to use it for the benefit of themselves and the

 general community.

 But the teaching of Jesus which has caused more problems than any

 other is the claim that he and he alone can give salvation (Jn

 14:6). It follows axiomatically from this that all other religions

 lead to the only alternative to salvation - hell - and are

 therefore evil. Sadly, this claim by Jesus is the root of that

 most characteristic of all Christian traits - intolerance.

 Christianity has always equated disbelief in Jesus with evil and

 has castigated non-believers as godless, wicked, stubborn, pagan,

 scoffers, followers of false prophets, idol worshippers (see e.g.

 I Pet 2:1-22).

 Do not be yoked together with unbelievers. For what do

 righteousness and wickedness have in common? Or what fellowship

 can light have with darkness? What harmony is there between

 Christ and Belial? What does a believer have in common with an

 unbeliever? What agreement is there between the temple of God and

 idols? (2 Cor 6:14-16).

 What, Paul asks in this passage, can a Christian have in common

 with, for example, a Buddhist? For Paul as for fundamentalist and

 evangelical Christians the fact that the Buddhist may value and

 practise love, compassion, charity, patience, humility, and

 truthfulness just as he does, counts for nothing. For the

 Christian the single fact that the Buddhist does not believe that

 Jesus is God automatically puts him on the side of wickedness and

 darkness; he is an idol worshipper who should be shunned and who

 deserves to go to hell.

 This is the great tragedy of Christianity - the stronger the

 Christian's faith in Jesus the more partisan, bigoted and

 intolerant he usually becomes. What a relief it is to be able to

 Take Refuge in the Buddha and still be able to respect and admire

 Lao Tzu, the Prophet Mohammed, Krishna, Guru Nanak, etc. How

 pleasant it is to be able to communicate with others without the

 need to be always trying to convert them. How nice it is to be

 able to be happy when one sees others happy with their religion.

 Christianity is intolerant because it is obsessed with Jesus and

 excludes everyone who does not accept him. Buddhism is tolerant

 because it treasures wisdom and compassion and can embrace

 anyone, whatever their religion, who is developing these

 qualities.

 Miracles

 Some of the most bizarre things about Jesus were the miracles he

 is said to have performed. One of the most famous of these was

 bringing Lazarus back from the dead. Lazarus had been dead for at

 least four days and was presumably in heaven, while his family

 were heartbroken and grieving. In raising him from the dead, Jesus

 certainly demonstrated his power but what did Lazarus and his

 family get out of it? Lazarus was removed from heaven and brought

 back to "this vale of tears" only to have to die all over again

 some time in the future while his family would also have to go

 through grieving and distress all over again (Jn 11:1-44).

 To the Buddhist this miracle, if it even really happened, seems to

 be unnecessary, and even cruel. How much more practical and

 humane was the Buddha's approach to death. On one occasion a young

 mother named Kisagotami came to the Buddha with her dead son,

 deranged with grief and pleading with the Buddha to give her son

 medicine. Full of compassion the Buddha told her to go and get a

 mustard seed from a house where no one had ever died. In the

 process of looking for such a seed, Kisagotami gradually came to

 realize that death is an integral part of life and she overcame

 her grief (Dhammapada Atthakatta, Book 8,13). Jesus performed

 showy miracles which seemed to leave people much as they were,

 the Buddha gently and skilfully led people to understanding. This

 is what the Buddha meant when he said that education is the

 highest miracle (Digha Nikaya, Sutta No.11).

 Another miracle where Jesus seems to have given little thought to

 the consequences of what he was doing was the one he supposedly

 performed at Godara. A man was possessed by devils, and just

 before Jesus exorcized them the devils asked Jesus if he would

 send them into a nearby herd of pigs. Jesus obliged, sending the

 devils into the pigs, which then rushed screaming down the side of

 a cliff into a lake where they drowned (Mk 5:1-13). The man who

 had been possessed by the devils must have been very grateful for

 this but one wonders what the owners of the pigs would have

 thought. The loss of their animals would have caused them great

 financial hardship. Not surprisingly, we are told that after this

 incident the people from the nearby village came to Jesus and

 begged him to leave their territory (Mk 5:17). Note that Matthew

 tells this same story but he exaggerates it, claiming that not one

 but two men were exorcized (Matt 8:28-32).

 This supposed miracle also highlights Jesus utter disregard for

 nature. He could simply have expelled the devils but instead he

 chose to do it in a most cruel way by driving to their deaths a

 large number of completely harmless and innocent animals. On

 another occasion he used his miraculous powers to kill a fig tree

 simply because it could not bear fruit (Matt 21:18-20). Apparently

 he never considered that animals could have eaten its leaves,

 birds could have nested in its branches, travellers could have

 rested in its shade and its roots would have helped prevent

 erosion of the soil by the rain and the wind - which probably

 explains why the tree had been left growing. No advantage at all

 came from killing the tree - it was little more than an act of

 wanton vandalism.

 While some of Jesus' miracles were pointless others seem to have

 verged on the ridiculous. Once Jesus was invited to a wedding.

 After some time there was no wine left to drink so Jesus turned

 several large jars of water into wine (Jn 2:1-11). No doubt the

 host must have appreciated not having to go out to buy more

 alcohol, but it does seem a bit incongruous. that God should

 incarnate as a man, come to earth and use his powers just so that

 people wouldn't run out of drinks at their parties.

 Inconsistency

 What we have said above indicates that while some of Jesus'

 teachings were good, others were cruel, impractical , and in some

 cases just silly. And perhaps it is not surprising that not only

 have Christians often failed to practise Jesus' teachings, but he

 often also failed to practise them himself. He taught that we

 should love our neighbour but he seems to have problems doing this

 himself. He believed that his teaching could lead people to

 heaven and yet he specifically instructed his disciples not to

 preach the Gospel to anyone but his own people, the Jews.

 Do not go among the Gentiles or enter any town of the Samaritans

 Go rather to the lost sheep of Israel (Matt 10:5-6).

 When a poor distressed woman came to Jesus begging for help he

 refused to help her simply because she was not Jewish. Teaching

 the Gospel to Canaanites was, he said, like taking food from

 children and throwing it to dogs.

 A Canaanite woman from the vicinity came to him, crying out,

 "Lord, son of David, have mercy on me! My daughter is suffering

 terribly from demon-possession". Jesus did not answer a word. So

 his disciples came to him and urged him, "Send her away, for she

 keeps crying out after us". He answered: "I was sent only to the

 lost sheep of Israel". The woman came and knelt before him, "Lord,

 help me!" she said. He replied, "It is not right to take the

 children's bread and toss it to the dogs" (Matt 15:22-26)

 It was only after strong urging from his disciples that Jesus

 finally decided to help the woman. So much for loving one's

 neighbour. Jesus taught that we should love our enemies, but again

 he seemed to have difficulties doing this. When the Pharisees

 criticized him he responded with a tirade of curses and insults

 (e.g. Jn 8:42-47, Matt 23:13-36).

 Jesus said that we should not judge others (Matt 7:12) and claimed

 that he himself judged no one (Jn 8:15). But despite this he was

 constantly judging and condemning others, often in a harsh and

 sweeping manner (Jn 8:42-47, Matt 23:13-16)

 In conformity with the Old Testament Jesus taught that we must

 honour our mother and father (Matt 19:19) but on other occasions

 he taught and practised the exact opposite.

 If any one comes to me and does not hate his own father and mother

 and wife and children and brothers and sisters, yes, even his own

 life, he cannot be my disciple (Lk 14:26).

 This demand that to love Jesus we must be prepared to hate others,

 even our own parents, seems to be very much at odds with the idea

 of honouring parents - let alone with the idea of loving our

 neighbour. Once Jesus' mother and brothers came to see him while

 he was preaching only to be rudely rebuffed.

 And his mother and brothers came, and standing outside they sent

 to him and called him. And a crowd was sitting about him, and they

 said to him, "Your mother and brothers are outside, asking for

 you". And he replied, "Who are my mother and my brothers?" And

 looking around on those who sat about him, he said, "Here are my

 mother and brothers!" (Mk 3:31-35).

 Once when his mother spoke to him, he snapped at her: "O woman,

 what have you to do with me?" (Jn 2:4). And yet while he acted

 like this to his parents he condemned the Pharisees for their

 supposed hypocrisy over the law to honour mother and father (Matt

 15:3-6, Mk 7:10-13).

 In some instances, it is difficult to accuse Jesus of failing to

 practise what he preached for the simple reason that he taught

 contradictory things. Christians are used to thinking of him as

 "gentle Jesus meek and mild", because of his commands "to turn the

 other cheek" and to "not resist an evil person" (Matt 5:39). And

 indeed Jesus seems to have acted like this sometimes. But at other

 times he clearly saw his role as a violent one.

 Do not suppose that I have come to bring peace on the earth. I did

 not come to bring peace but the sword. I have come to turn a man

 against his father, a daughter against her mother, a

 daughter-in-law against her mother-in-law, a man's enemies will be

 the members of his own household (Matt 10:34-36).

 Certainly he saw nothing wrong with using violence when he thought

 it was necessary. When he saw the money changers in the temple he

 lost his temper and lashed out with violence.

 So he made a whip out of cords and drove all from the temple

 areas: he scattered the coins of the money changers and overturned

 their tables (Jn 2:15).

 Before his arrest Jesus was expecting trouble so he told his

 disciples to prepare themselves by getting weapons.

 If you do not have a sword sell your cloak and buy one (Lk 22:36).

 When he was arrested there was a fight during which "one of Jesus'

 companions reached for his sword, drew it out and struck the

 servant of the high priest, cutting off his ear" (Matt 26:51). It

 is very difficult for the Buddhist to reconcile such behaviour

 with the idea of being perfect. To retaliate against one's

 accusers, to lose one's temper and to encourage others to carry

 weapons and use them seem to negate the whole idea of moral

 perfection.

 At this stage it might be good to point out that while most of

 Jesus' teachings are inadequate and ill-conceived, some are

 excellent. His teachings on love, forgiveness, humility and

 service to the sick and poor are worthy of the highest praise.

 However, none of this is unique. Such ideas are to be found,

 sometimes more fully, in the teachings of the Buddha, Confucius,

 Lao Tzu, Mahavira, Guru Nanak etc, most of whom lived centuries

 before Jesus. What is good in Jesus' teachings is not unique and

 what is unique is not particularly good.

 Christians have great difficulty understanding why Buddhists and

 other non-Christians cannot accept Jesus as the Lord and saviour

 as they themselves do. But when we read the life and teachings of

 the Buddha - a man who smiled at abuse, remained calm when

 provoked and who always discouraged violence - the reason for

 their rejection becomes clear.

 VI

 A CRITIQUE OF THE BIBLE

 Christianity is a book-based religion. There is no evidence for

 the claims and dogmas of Christianity other than what is said in

 the Bible and this fact alone makes this book the bedrock of

 Christianity. In the past as today Christians have picked through

 the Bible arguing with each other over the meaning of its phrases

 and words and tried to convince non-Christians of the truth of a

 book that they cannot even agree about themselves. But one thing

 which all Christians agree about is that the Bible is God's word -

 not that it contains God's word, but that it is God's word, an

 infallible and complete revelation given to man by God. We will

 examine this claim and show that like most of the claims made by

 Christians it has very little substance to it at all.

 Is it God's Word?

 If the Bible really is God's word it indicates that he is a very

 strange being indeed. One would expect that the creator of the

 universe would only speak to man when he had something of great

 importance to say and that what he said would be of universal

 significance. Not so. The book of Chronicles for example consists

 of little more than lists of names of people we know little or

 nothing about and who died thousands of years ago. No

 commandments, no ethical principles, no hints on how to live

 properly or to worship God - just page after page of useless

 names. Why would God waste his and our time revealing such things?

 And what about the Songs of Solomon? This book consists of a

 collection of erotic love poetry. Once again, with the world in

 such a mess one would have supposed that God could have thought

 of something more important to say to man than this.

 Then we come to the Gospels which recount the life of Jesus. Why

 has God decided to reveal the whole of Jesus' biography, not once,

 but four times? And why has he revealed what are, quite clearly,

 four different and contradictory versions of the same story?

 Unlike Christians, historians have given perfectly plausible

 answers to these questions. The Bible is not a revelation from

 God, rather it is a compilation, a fairly untidy compilation,

 written by many different people, over many centuries, changed and

 edited from time to time, and containing legends, stories,

 genealogies, fables, sacred and secular writings. It is no more a

 revelation from God than are the Iliad or the Odyssey, the

 Ramayana or the Mahabharata, books which the Bible resembles quite

 closely.

 Is the Bible Inspired?

 Christians claim that although the books of the Bible were

 actually written by different people, these people were inspired

 and guided by God as they wrote. While contemporary Christians

 make this claim, the ancient authors of the Bible never did. For

 example Luke says at the beginning of his Gospel:

 Insomuch as many have undertaken to compile a narrative of the

 things which have been accomplished among us.....it seemed good to

 me also having followed all things closely for some time past, to

 write an orderly account for you..... (Lk 1:1-3).

 Nothing about being filled with the spirit of God either before or

 while he wrote, he simply says that others had written accounts

 of the life of Jesus so he thought it might be a good idea if he

 wrote something also. If he really was inspired by God to write

 the Gospel why didn't he say so? But the claim of inspiration is

 not just unsubstantiated, it also raises a very serious problem.

 Christians are always claiming that in prayer God speaks to them,

 gives them advice and tells them what to do. They claim that his

 voice is very direct, very clear and very real. But if they really

 have no doubt that God is communicating with them surely his

 words should be recorded and included in the Bible. The Bible

 contains words God spoke to Moses, Joshua, Matthew, Mark Peter and

 Paul so why shouldn't the words he speaks to modern day Christians

 be included also? Christians will balk at such a suggestion which

 indicates that they are not so convinced that the words they hear

 in their hearts really do come from God after all.

 One Bible or Several?

 In ancient times there was no standardized version of the Old

 Testament. Different Jewish groups and different regions had their

 own versions. There were the Septuagint, the Aquila, Theodotion's

 version and Symmachu's version, all containing different text and

 different numbers of books. The Old Testament used by modern

 Christians is based on the Massonetic version which only appeared

 after the Jamnia Synod at the end of the 1st century AD. The New

 Testament did not appear in its present form until the year 404

 AD, nearly four hundred years after the death of Jesus. Before

 that time, the Gospels of Thomas, the Gospel of Nicodemus, the

 Acts of Peter, the Acts of Paul and a dozen other books were

 included in the Bible. In 404 AD these books were simply cut out

 of the Bible because they contained teachings that were contrary

 to Christian theology of that time. One of the oldest existing

 Bibles, The Codex Sinaiticus, includes the Epistle of Barnabas, a

 book that is not included in the modern Bible. If these books were

 considered to be revelation by early Christians why don't modern

 Christians consider them to be revelation?

 When we look at the Bibles used by modern Christians we find that

 there are several different versions. The Bible used by the

 Ethiopian Church, one of the most ancient of all churches,

 contains the Books of Enoch and the Shepherd of Hermas which are

 not found in the versions used by Catholics and Protestants. The

 Bible used in the Catholic Church contains the books of Judith,

 Tobias, Banuch, etc which have been cut out of the Bible used in

 Protestant churches. Prof. H.L. Drummingwright of the Southwestern

 Baptist Theological Seminary in his introduction to the Bible

 explains how these books came to be cut out of the Bible used by

 the Protestants. These books were, he says, "in most Protestant

 Bibles until the 19th century, when publishers, led by the British

 and Foreign Bible Society voluntarily began to omit them". Once

 again, these books contained ideas which the churches did not like

 so they just cut them out. How can a book like Judith be the

 infallible word of God one moment and not the next? Why are there

 so many different versions of the Bible? And which version is the

 infallible word of God?

 Are There Mistakes in the Bible?

 We have seen previously that there are many mistakes in the Bible

 but we will have a look at three more examples of its

 inaccuracies. Today, even schoolchildren know that the earth

 moves; it moves on its axis and at the same time it moves around

 the sun. We also know that the tectonic plates on the earth's

 surface move also. The Bible however, clearly states that the

 earth does not move. In 1 Chronicles 16:30 the Bible says, "The

 world is firmly established, it cannot be moved." (See also Ps

 93:1, 96:10 and 104:5).

 Here, and in many places, the Bible contradicts scientific fact.

 Moreover the Bible does not just contradict scientific fact it

 also contradicts itself. Let us have a look at the creation story.

 In the first book of the Bible it says that God created all the

 plants and trees on the third day (Gen 1:11-13), all birds,

 animals and fish on the fifth day (Gen 1:20-23) and finally, man

 and woman on the sixth day (Gen 1:26-27). Yet a little further on

 the Bible gives a different version of the creation story saying

 that God created man first (Gen 2:7), then all plants and trees

 (Gen 2:9), after that all birds and animals (Gen 2:19) and only

 then did God create woman (Gen 2:21-22). These two versions of

 the creation story clearly contradict each other.

 Now let us have a look at the story of Noah's Ark. In one place in

 the Bible we are told that Noah took two of every animal and put

 them in the ark (Gen 6;19). Later the Bible says Noah took seven

 pairs of all clean animals and birds and two of all other

 creatures and put them in the ark (Gen 7:2). Again the Bible is

 contradicting itself Christians will object to this saying that

 these and the numerous other mistakes in the Bible are only small

 and of no significance. However, only one mistake is required to

 show that the Bible is not infallible. Also, if mistakes can be

 made in small matters they can be made in important matters. And,

 finally, one mistake is proof either that the Bible is not the

 word of God or that God is capable of mistakes.

 Is the Bible Reliable Testimony?

 We have seen that the Bible is not infallible and therefore cannot

 be revelation. So if it is not God's word whose word is it? Many

 of the books in the Bible are named after different people who are

 supposed to have written them. So the Gospel of Matthew is

 supposed to have been written by Matthew, one of the disciples of

 Jesus. The Gospel of Mark is supposed to have been written by

 Mark, another of Jesus' disciples, and so on.

 The Christian could claim that even if the Bible is not

 necessarily infallible revelation it is the testimony of reliable

 people, They could claim that Matthew, Mark, Luke and John knew

 Jesus well, they lived with him for several years, they heard his

 teachings and they wrote down what they saw and heard and that

 there is no reason for them to lie or exaggerate. Therefore,

 Christians could claim that the Bible is reliable testimony.

 Except that for testimony to be reliable it must come from

 reliable people, people we could trust, people from good

 backgrounds. Were the disciples of Jesus such people? Let us look.

 Some of Jesus' disciples were tax collectors (Matt 9:9), a

 dishonest and despised class of men (Matt 18;17); others were mere

 illiterate fishermen (Mk 1:16-17). Simon was a Zealot (Lk 6:15), a

 group of men known for their fanatical and often violent

 opposition to Roman rule, and like many people involved in illegal

 politics he used an alias and was also known as Peter (Matt

 10:2). Peter and James were given the nicknames 'Boanerges'

 meaning 'sons of thunder' (Mk 3:17) once again suggesting their

 involvement in violent politics. When Jesus was arrested his

 disciples were carrying swords and were willing to use them (Matt

 26:51). Hardly the sort of people with whom we would feel

 comfortable.

 Another thing that should make us wary of trusting the testimony

 of Jesus' disciples is that they seemed to be constantly

 misunderstanding what Jesus was saying (Mk 4:13, 6:52, 8:15-17,

 9:32; Lk 8:9, 9:45). They are supposed to have seen Jesus perform

 the most amazing miracles and yet despite this they still doubted.

 Jesus scolded them and called them "men of little faith" (Matt

 8:26, 17:20). Should we trust the writings of men who constantly

 failed to understand what was being said to them and whom even

 Jesus called men of little faith? If even the people who knew and

 saw Jesus had '"little faith" how could we, who have never seen

 him, be expected to have faith in him?

 How unreliable and faithless the people who wrote the Bible were

 is best illustrated by what they did just prior to and during

 Jesus' arrest. He asked them to keep watch but they fell asleep

 (Matt 26:36-43). After Jesus was arrested they lied and denied

 that they even knew him (Mk 14:66-72), and after his execution

 they simply went back to their fishing (Jn 21:2-3). And who

 betrayed Jesus in the first place? His disciple Judas (Matt

 26:14-16). Association with sinners, liars and fools in order to

 help them, as Jesus did, is a good thing. But should we believe

 everything such people say?

 An even more disturbing thing about the disciples of Jesus is just

 how many of them were possessed by demons or devils from time to

 time. Mary Magdalene who later claimed to have seen Jesus rise

 from the dead, had been possessed by seven devils (Mk 16:9). Satan

 entered into Judas (Lk 22:3), tried to get into Simon (Lk 22:31)

 and Jesus once actually called Peter, his chief disciple, "Satan"

 (Matt 16:23) indicating that he too was possessed by a devil at

 that time. Whether possession by devils actually happens or

 whether it indicates serious psychological disorders as modern

 psychiatrists believe, either way it indicates that we should

 treat the words of Jesus' disciples with great caution.

 Who Did Write the Bible?

 We have seen that the Bible is not infallible, is not revelation

 and is not the testimony of reliable, trustworthy people. We will

 now show that the Bible was not even written by the people who are

 claimed to have been its writers. Let us have a look at the first

 five books in the Bible: Genesis, Exodus, Leviticus, Numbers and

 Deuteronomy. These five books describe the creation of the world,

 God's first revelation to man, and the early history of the tribe

 of Israel and are supposed to have been written by Moses. They

 are, in fact, often called 'The Books of Moses'. However, his

 authorship is clearly impossible, because in these books we have

 an account of Moses' death.

 So Moses the servant of the Lord died there in the land of Moab

 according to the word of the Lord, and they buried him in the

 valley in the land Moab opposite Beth Peor, but no man knows the

 place of his burial to this day (Deut 34:5-6).

 How could a man write an account of his own death and burial? The

 book of Deuteronomy, at least, must have been written by someone

 other than Moses.

 Now let us have a look at the New Testament. The Gospel of Matthew

 is supposed to have been written by Matthew (tax collector,

 doubter, man of little faith), one of the disciples of Jesus. Yet

 we can easily demonstrate that Matthew could not have possibly

 have written the Gospel of Matthew. We read:

 As Jesus passed on from there he saw a man called Matthew sitting

 at the tax office and he said to him, "Follow me". And he rose

 and followed him (Matt 9:9).

 Neither now nor in the past do people write in the third person.

 If Matthew had really written this we would expect it to read:

 As Jesus passed on from there he saw me sitting at the tax office

 and he said to me, "Follow me". And I rose and followed him.

 Obviously this was not written by Matthew but by some third

 person. Who this third person is we do not know but Bible scholars

 have made a guess. In the preface to his translation of the

 Gospel of Matthew the distinguished Bible scholar J.B. Phillips

 says:

 Early tradition ascribes this Gospel to the apostle Matthew but

 scholars nowadays almost all reject this view. The author, who we

 still can conveniently call Matthew has plainly drawn on a

 collection of oral traditions. He has used Mark's Gospel freely,

 though he has rearranged the order of events, and has in several

 instances used different words for what is plainly the same story.

 This is a deeply disturbing admission, especially coming from an

 eminent Christian Bible scholar. We are told that "almost all"

 modern Bible scholars reject the idea that the Gospel of Matthew

 was actually written by Matthew. We are told that although the

 real author is unknown it is "convenient" to keep calling him

 Matthew. Next we are told that whoever wrote the Gospel of Matthew

 has "freely" copied much of his material from the Gospel of Mark.

 In other words, the Gospel of Matthew is just a plagiarism where

 material has been "rearranged" and restated in "different words".

 So apparently in the Gospel of Matthew not only do we not have the

 words of God, we don't even have the words of Matthew.

 To the credit of Bible scholars like Prof. J.B. Phillips, they

 freely admit these and other major doubts about authorship of the

 Bible, but such admissions make the claim that the Gospels were

 written by the disciples of Jesus clearly untrue.

 Mistakes and Variations in the Bible

 If we look at the bottom of the pages in most Bibles we will find

 many notes. These notes indicate mistakes, variations or doubtful

 readings in the text of the Bible. And there are literally

 hundreds of them. Some of the mistakes or variations consist of

 only a few words but some of them are long passages (see for

 example the notes to Luke 9:55-56; John 5:3; Acts 24:6; 1

 Corinthians 8:36-38; 11:4-7; 2 Corinthians 10:13-15). Also notice

 that the notes to Mark 16:9-20 mention that this long passage is

 not found in the ancient Bible. In other words, this long passage

 in the Bible was added at a later time. How can Christians

 honestly claim that the Bible is infallible and without mistakes

 when all the mistakes are pointed out at the bottom of each page?

 In the New Testament Jesus and his disciples often quote the Old

 Testament in order to make a point or, more usually, to attempt to

 prove that the Old Testament prophesizes events in the life of

 Jesus. But when we compare these quotes with the original text of

 the Old Testament we find that they are almost always different.

 We will use here the New International Version of the Bible.

 Old Testament

 But you, Bethlehem Ephasthah, though you are small among the clans

 of Judah, out of you will come for me one who will be ruler over

 Israel, whose origins are from old (Mic 5:2).

 New Testament

 But you, Bethlehem, in the land of Judah are by no means the least

 among the rulers of Judah; for out of you will come a ruler who

 will be the shepherd of my people Israel (Matt 2:6).

 The quote in the New Testament contains not just different words,

 it also changes the meaning of the original. Has Matthew

 misquoted the Old Testament because he was not familiar with it

 and made a mistake? Has he deliberately misquoted in order to

 alter the meaning? Or is the Old Testament Matthew used different

 from the one we have today? The New Testament quotes the Old

 Testament dozens of times and hardly a single quote is accurate.

 Christians will protest and say that these changes are only minor

 and of no importance. Perhaps so, but these are proofs that the

 Bible does contain mistakes, contrary to what Christians say.

 Also, it is strange that Matthew, Mark, Luke, John and Paul, who

 according to Christians were inspired by God to write the New

 Testament, could not even quote the Old Testament correctly.

 Changing the Lord's Prayer

 Jesus taught his disciples the Lord's Prayer before he died and

 since that time generations of Christians have learned the prayer

 by heart. But anyone who learnt it by heart 20 years ago will have

 to learn it again because the Lord's Prayer has been changed. We

 will compare the original Lord's Prayer found in all Bibles until

 20 years ago with the Lord's Prayer now in the New International

 Version of the Bible, and we will see that Christians have even

 tampered with this most important teaching of Jesus.

 King James Version

 Our Father who art in heaven, hallowed be thy name, Thy kingdom

 come, thy will be done on earth as it is in heaven. Give us this

 day our daily bread; and forgive us our trespasses as we forgive

 those who trespass against us. And lead us not into temptation,

 but deliver us from evil, for thine is the kingdom and the power,

 and the glory forever and ever. Amen.

 The New International Version

 Father, hallowed be your name, your kingdom come. Give us each day

 our bread. Forgive us our sins, for we also forgive everyone who

 sins against us. And lead us not into temptation (Lk 11:2-5).

 Notice that these phrases - "who art in heaven", "thy will be done

 on earth as it is in heaven", "but deliver us from evil, for

 thine is the kingdom and the power, and the glory forever and

 ever. Amen" - have been cut out of the Lord's Prayer. We should

 ask our Christian friends why these verses have been cut out of

 the most famous and important of all Jesus' teachings. Ask them

 which of these two different versions of the Lord's Prayer is the

 infallible, unchanging word of God. Ask them who had knowledge and

 wisdom enough to tamper with the Bible. You will find that they

 have great difficulties answering your questions. Here as

 elsewhere, the reader is encouraged to go to the library and the

 bookshop, find different versions of the Bible and carefully

 compare them. We will see with our own eyes how much the Bibles

 differ as the result of tampering.

 Cutting Verses Out of the Bible

 Proof that the Bible has been tampered with is found on every page

 if one looks carefully. The text of the Bible is arranged into

 chapters which in turn are arranged into verses. As we read we

 will sometimes notice that one or two verses are missing. On page

 are reproduced some pages from The New International Version of

 Bible printed by the New York International Bible Society. Notice

 that verses 44 and 46 have been deleted from chapter 9 of the

 Gospel of Mark. Verse 37 has been cut out of chapter 8 of Acts and

 verse 28 has been removed from chapter 15 of Mark. How can

 Christians possibly claim that the Bible is the infallible and

 unchanging word of God when they cut out inconvenient verses and

 words? And why have these verses been removed?

 Selective Interpreting

 Whenever Christians want to convince us of the truth of their

 religion they will quote from the Bible, believing as they do,

 that every word in the Bible is literally true. But when we quote

 from the Bible to prove that their religion is primitive, silly or

 illogical (e.g. that smoke comes out God's nose and fire comes out

 of his mouth, Ps 18:7-8; or that donkeys can talk, Num 22:28) the

 Christian will say: "That's symbolic, it is not meant to be taken

 literally." Christians are very selective in how they interpret

 the Bible. Some passages are 'God's word' and literally true and

 other parts, usually the embarrassing parts, are not meant to be

 taken literally. Either the Bible is God's infallible word or it

 is not, one cannot pick and choose. And if indeed some passages

 are meant to be taken literally and others are not, how do

 Christians decide? If the stories about Balaam's donkey talking,

 Adam and Eve eating the apple, or Moses turning his stick into a

 snake are not meant to be taken literally, perhaps too, the

 stories about Jesus' resurrection are only symbolic and not meant

 to be taken literally.

 VII

 BUDDHISM - THE LOGICAL ALTERNATIVE

 If you have no satisfactory teacher, then take this sure Dhamma

 and practise it. For Dhamma is sure, and when rightly undertaken

 it will be to your welfare and happiness for a long time.

 The Buddha

 Christianity is based upon certain supposed historical events (the

 virgin birth, the resurrection, etc), the only record of which is

 an allegedly reliable document called the Bible. If these events

 can be shown to have never occurred, and if the documents

 recording these events can be shown to be unreliable, then

 Christianity will collapse. In this book we have seen that the

 claims are at best highly doubtful and at worst demonstrably

 wrong.

 When we examine the teachings of the Buddha we find an entirely

 different situation. Even if we were able to prove that the Buddha

 never existed or that there were mistakes in the Buddhist

 scriptures this would in no way undermine Buddhism. And why?

 Because Buddhism is not primarily about the historical Buddha or

 about events which happened in the past; rather, it is about human

 suffering, what causes that suffering, and how it can be overcome

 so that humans can be free, happy and radiant. If we wish to

 verify or understand Buddhism we don't pick through scriptures

 squabbling about the meaning of words or phrases; rather, we

 become sensitive to our own experience. Let us examine the four

 principles which are the doctrinal basis of Buddhism.

 (i) When we die we are reborn

 Christians believe that when people die they have only one or the

 other of two possible destinies - heaven or hell. They believe

 that these destinies are eternal and that one goes to one's

 destiny according to God's judgement.

 Buddhism teaches that when people die they can have a variety of

 destinies (heaven, hell, as a human being, as an animal, etc). It

 teaches that none of these destinies is eternal and that, having

 finished one's time in one of these realms, one will die and pass

 to another. It also teaches that one's destiny is conditioned by

 one's kamma (i.e., the sum total of the good or bad that one has

 done during one's life). This means that all good people, no

 matter what their religion, will have a good destiny. It also

 means that even those who have done evil will have a chance to

 become good in the next life.

 Christians scoff at the idea of being reborn and say that there is

 no evidence that such a thing happens. But the idea of rebirth is

 not so different from the Christian afterlife belief - if people

 after death can become angels in heaven, why can't they become

 humans on earth? And as for evidence, there is certainly no

 evidence for the Christian afterlife theory while there is some

 evidence that people can be reborn (see Twenty Cases Suggestive

 of Reincarnation, University Press of Virginia, Charlotteville

 U.S.A., 1975).

 (ii) Life is suffering

 The next principle upon which Buddhism is based is the idea that

 life is suffering. Although Christians accuse Buddhists of being

 pessimistic for saying this, life's inherent unsatisfactoriness is

 in fact confirmed by the Bible: "In the world you will have

 tribulation" (Jn 16:33); "Man is born to trouble as sparks fly

 upwards" (Job 5:7); "All things are full of weariness" (Ecc 1:8);

 "the earth mourns and withers, the world languishes and withers;

 the heavens languish together with the earth" (Is 24:4). But while

 both religions agree on this point they disagree on why suffering

 exists.

 Christianity relies on what is plainly a myth to explain the

 origin of evil and suffering, claiming that they are due to Adam

 and Eve having eaten an apple. Buddhism sees suffering as a

 psychological phenomenon with a psychological cause - wanting,

 craving and desire. And our experience tells us that this is so.

 When we want something and cannot get it we feel frustration, and

 the stronger the wanting the stronger the frustration. Even if we

 get what we want we soon grow tired of it and begin to want

 something else. Even physical suffering is caused by craving

 because the strong craving to live causes us to be reborn and when

 we are reborn we become subject to sickness, accidents, old age,

 etc. Buddhism says that even the bliss of heaven is impermanent

 and imperfect, a fact confirmed by the Bible. The Bible tells us

 that Satan was originally a heavenly angel but that he rebelled

 against God (i.e. he was dissatisfied) and was cast out of heaven

 (i.e. existence in heaven need not be eternal). If having been in

 heaven one can fall from that state this proves that heaven is

 not, as Christians claim, perfect and everlasting (see Is

 14:12-15, II Pet 2:4, Jude 6, Rev 12:9).

 (iii) Suffering can be overcome

 The third principle upon which Buddhism is based is the idea that

 it is possible to be free from suffering. When craving and

 wanting stop, one's life becomes more content and happy, and at

 death one is no longer reborn. This state of complete freedom from

 suffering is called Nirvana and is described by the Buddha as

 being "the highest happiness" (Dhammapada 203). Christians often

 mistakenly think that Nirvana is a blank nothingness and accuse

 Buddhism of being nihilistic. This misunderstanding arises because

 of their inability to conceive of an afterlife more subtle than

 their own naive heaven - a place "up there" (Ps 14:2, 53:2) with

 doors and windows (Gen 28:17, Rev 4:1, 2 Kg 7:2, Mal 3:10), where

 God sits on a throne (Rev 4:2) surrounded by Christians in

 beautiful gowns with crowns on their heads playing trumpets (Rev

 4:4). The Buddha categorically said that Nirvana is not

 nihilistic.

 When one has freed the mind, the gods cannot trace him, even

 though they think: "This is the consciousness attached to the

 enlightened one (Buddha)." And why? It is because the enlightened

 one is untraceable. Although I say this, there are some recluses

 and religious teachers who misrepresent me falsely, contrary to

 fact, saying: "The monk Gotama (Buddha) is a nihilist because he

 teaches the cutting off, the destruction, the disappearance of the

 existing entity." But this is exactly what I do not say. Both now

 and in the past, I simply teach suffering and the overcoming of

 suffering (Majjhima Nikaya, Sutta No.22).

 But he also said that Nirvana is not the crude 'eternal life' as

 portrayed in Christianity. It is an utterly pure and blissful

 state which no conventional language can adequately describe.

 Christians sometimes claim that Buddhism contradicts itself

 because in wanting to attain Nirvana one is strengthening the very

 thing which prevents one from attaining it. This point was raised

 at the time of the Buddha and answered by one of his chief

 disciples, Ananda.

 A priest asked Venerable Ananda: "What is the aim of living the

 holy life under the monk Gotama?" - "It is for the sake of

 abandoning desire." - "Is there a way, a practice by which to

 abandon this desire?" - "There is a way - it is by means of the

 psychic powers of desire, energy, thought and consideration

 together with concentration and effort." - "If that is so,

 Venerable Ananda, then it is a task without end. Because to get

 rid of one desire by means of another is impossible." - "Then I

 will ask you a question; answer as you like. Before, did you have

 the desire, the energy, the thought and consideration to come to

 this park? And having arrived, did not that desire, that energy,

 that thought and that consideration cease?" - "Yes, it did." -

 "Well, for one who has destroyed the defilements, once he has won

 enlightenment, that desire, that energy, that thought and that

 consideration he had for enlightenment has now ceased" (Samyutta

 Nikaya, Book Seven, Sutta No. 15).

 (iv) There is a way to overcome suffering

 The last of the four principles which form the basis of Buddhism

 tells us how to eliminate craving and thereby be free from

 suffering both in this life and in the future. The first three

 principles are how the Buddhist sees the world and the human

 predicament while the last principle is what the Buddhist decides

 to do about it. And the Buddhist response to suffering is to walk

 the Noble Eightfold Path. This practical and universally valid

 system of training comprises the development of Right

 Understanding, Right Thought, Right Speech, Right Action, Right

 Livelihood, Right Effort, Right Mindfulness and Right

 Concentration. We will look briefly at each of these steps.

 Right Understanding

 If we persist in believing that evil and suffering are due to

 something Adam and Eve did, or that they are caused by devils, we

 will never be able to overcome them. When we come to understand

 that we inflict suffering upon ourselves through our ignorance and

 craving, we have taken the first step in overcoming that

 suffering. Knowing the true cause of a problem is the beginning of

 overcoming it. And it is not sufficient to just believe - we must

 strive to understand. Understanding requires intelligence, careful

 observation, weighing up the facts, openness; and in trying to

 develop insight, these qualities are strengthened.

 Right Thought, Speech and Action

 The next three steps on the Noble Eightfold Path embody Buddhism's

 ethical teachings. Christians often try to give the impression

 that theirs are the only ethics which revolve around gentleness,

 love and forgiveness. However, the truth is that 500 years before

 Jesus the Buddha taught a love-centred ethic as good as and in

 some ways more complete than that of Christianity. To practise

 Right Thought we must fill our minds with thoughts of love and

 compassion.

 Develop a mind full of love, be compassionate and restrained by

 virtue, arouse your energy, be resolute and always firm in making

 progress (Theragata 979).

 When with a mind full of love one feels compassion for the whole

 world - above, below and across, unlimited everywhere, filled with

 infinite kindness, complete and well-developed; any limited

 actions one may have done do not remain lingering in one's mind

 (Jataka 37,38).

 Just as water cools both good and bad and washes away all dirt and

 dust, in the same way you should develop thoughts of love to

 friend and foe alike, and having reached perfection in love you

 will attain enlightenment (Jataka Nidanakatha 168-169).

 In practising Right Speech we should use our words only in ways

 which promote honesty, kindness and peace. The Buddha described

 Right Speech like this.

 If words have five characteristics they are well-spoken, not

 ill-spoken, neither blamed nor condemned by the wise, they are

 spoken at the right time, they are truthful, they are gentle,

 they are to the point, and they are motivated by love (Anguttara

 Nikaya, Book of Fives, Sutta 198).

 With a beauty and comprehensiveness typical of the Buddha he

 describes the person who strives to develop Right Speech like

 this.

 Giving up lying, one becomes a speaker of the truth, reliable,

 trustworthy, dependable, not a deceiver of the world. Giving up

 slander, one does not repeat there what is heard here, or repeat

 here what is heard there, for the purpose of causing divisions

 between people. Thus, one is a reconciler of those who are divided

 and a combiner of those already united, rejoicing in peace,

 delighting in peace, promoting peace; peace is the motive of his

 speech. Giving up harsh speech, one speaks what is blameless,

 pleasant to the ear, agreeable, going to the heart, urbane,

 pleasing and liked by all. Giving up useless chatter, one speaks

 at the right time, about the facts, to the point, about Dhamma

 and discipline, words worthy of being treasured up, seasonable,

 reasoned, clearly defined and connected to the goal (Digha

 Nikaya, Sutta No.1).

 Right Action requires that we avoid killing, stealing and sexual

 misconduct and that we practise gentleness, generosity,

 self-control and helpfulness towards others.

 Right Livelihood

 To practise Right Livelihood one will do work which is ethically

 wholesome and which produces something which does not harm society

 or the environment. An employer will pay his workers fairly, treat

 them with respect and make sure their working conditions are

 safe. An employee on the other hand will work honestly and

 diligently (see Digha Nikaya, Sutta No. 31). One should also use

 one's income responsibly - providing for one's needs, saving some

 and giving some to charity (see page).

 Right Effort

 Christian beliefs about God and man make human effort

 inconsequential. Humans are by nature depraved and evil sinners.

 How can man be righteous before God. How can he who is born of a

 woman be clean? (Job 24:4).

 The heart is deceitful above all things, and desperately corrupt

 (Jer 17:9).

 Being nothing more than a maggot (Job 25:6) humans are incapable

 of being good, and can be saved not through their own efforts but

 only through the grace of God. Buddhism, by contrast, sees human

 nature as primarily good and in the right conditions more likely

 to do good than evil (see Milindapanha 84). In Christianity

 humans are held responsible for the evil they have done throughout

 their lives but they are also held responsible for and likely to

 be punished for the sins of Adam and Eve. In Buddhism people take

 responsibility only for their own actions and, as human nature is

 basically good, this means that effort, exertion and diligence are

 of great importance. The Buddha says:

 Abandon wrong. It can be done. If it were impossible to do, I

 would not urge you to do so. But since it can be done, I say to

 you: "Abandon wrong". If abandoning wrong brought loss and

 sorrow, I would not urge you to do so. But since it conduces to

 benefit and happiness, I urge you: "Abandon wrong." Cultivate the

 good. It can be done. If it were impossible to do, I would not

 urge you to do so. But since it can be done, I say to you:

 "Cultivate the good." If cultivating the good brought loss and

 sorrow, I would not urge you to do so. But since it conduces to

 benefit and happiness, I urge you: "Cultivate good." (Anguttara

 Nikaya, Book of Twos, Sutta No. 9).

 Right Mindfulness and Concentration

 The last two steps on the Noble Eightfold Path jointly refer to

 meditation, the conscious and gentle practice of firstly coming to

 know the mind, then controlling it, and finally transforming it.

 Although the word meditation occurs about twenty times in the

 Bible, it seems to refer only to the simplistic practice of

 ruminating over passages from the scriptures (e.g. Josh 1:8). The

 Bible seems to be almost completely devoid of the sophisticated

 meditation techniques found in the Buddhist scriptures.

 Consequently when Christians are plagued by evil desires or

 troubled by stubborn negative thoughts, about all they can do is

 pray harder. This absence of meditation is also the reason why

 Christians so often appear agitated and lacking in the quiet

 dignity which is characteristic of Buddhists. God says "Be still

 and know that I am God" (Ps 46:10) but Christians can't seem to

 sit still, let alone still their minds, for a moment. God also

 says "Commune with your own heart on your beds and be still" (Ps

 4:4) which is exactly what Buddhists do when they meditate. But

 Christian services and prayer meetings often seem like a cross

 between a rock concert and a riot, with the pastor shouting and

 wildly gesticulating while the people in the congregation sway

 back and forth, 'speak in tongues', weep and clap their hands.

 The great advantage of Buddhism is that it not only advises us to

 be calm, peaceful, free from unruly desires and self-aware but it

 also shows us how to develop these states. There are meditations

 to induce calm, to modify specific mental defilements, encourage

 positive mental states, and to change attitudes. And of course

 when the mind is calm and free from prejudices, preconceived ideas

 and distorting passions it is more likely to see things as they

 really are. It is not surprising that many of the meditation

 techniques taught by the Buddha are now being used by

 psychologists, psychiatrists and counsellors.

 VIII

 HOW TO ANSWER THE EVANGELISTS

 As part of their efforts to promote their faith, evangelical

 Christians often ask Buddhists questions intended to confuse or

 discourage them. We will look at some of these questions and

 comments and give effective Buddhist responses.

 You do not believe in God so you cannot explain how the world

 began

 It is true that Christianity has an explanation about how

 everything began. But is this explanation correct? Let us examine

 it. The Bible says that God created everything in six days and on

 the seventh day he rested. This quaint story is nothing more than

 a myth and is no more true than the Hindu myth that the gods

 created everything by churning a sea of milk, or the classical

 belief that the universe hatched out of a cosmic egg.

 Some parts of the creation myth are plainly absurd. For example it

 is said that on the first day God created light and darkness but

 on the fourth day he created the sun (Gen 1:15-16). How can there

 be day and night without the sun? The creation myth also

 contradicts modern science which has proven how the universe began

 and how life evolved. There are no departments of astronomy or

 biology in any of the world's universities which teach the

 creation myth for the simple reason that it is not based on fact.

 So while it is true that Christianity has an explanation for how

 everything began (as do most religions) that explanation is just a

 myth.

 Then what does Buddhism sat about how everything began? Buddhism

 says little on this subject and for a very good reason. The aim of

 Buddhism is to develop wisdom and compassion and thereby attain

 Nirvana. Knowing how the universe began can contribute nothing to

 this task.

 Once a man demanded that the Buddha tell him how the universe

 began. The Buddha said to him "You are like a man who has been

 shot with a poison arrow and who, when the doctor comes to remove

 it, says 'Wait! Before the arrow is removed I want to know the

 name of the man who shot it, what clan he comes from, which

 village he was born in. I want to know what type of wood his bow

 is made from, what feathers are on the end of the arrow, how long

 the arrows are, etc etc etc.' That man would die before all these

 questions could be answered. My job is to help you to remove the

 arrow of suffering from yourself" (Majjhima Nikaya Sutta No. 63).

 Buddhism concentrates on helping us solve the practical problems

 of living - it does not encourage useless speculation. And if a

 Buddhist did wish to know how and when the universe began he would

 ask a scientist.

 Buddhism is impractical because it says you cannot even kill an

 ant

 Before we defend Buddhism against the charge of being impractical,

 let us see if Christianity is practical. According to Jesus if

 someone slaps us on the cheek we should turn the other cheek and

 let them slap us there also (Matt 5;25). If we discover that

 someone has stolen our pants we should go out and give the thief

 our shirt too (Matt 5:40). If we ourselves cannot resist stealing

 we should cut off our hands (Matt 5:30). We could call all these

 teachings impractical although Christians would probably prefer to

 call them challenging. And of course they would be right. To turn

 the other cheek when someone assaults us is not easy. It requires

 that we control our anger and doing this helps to develop

 patience, humility, non-retaliation and love. If we are never

 challenged we will never grow.

 The Buddha asked us to have respect for all life, even for humble

 creatures. As with turning the other cheek, this is not always

 easy. Like some people, creatures such as ants can be an

 irritating inconvenience. When we take the precept not to kill and

 try to practice it we are challenged to develop patience,

 humility, love, etc. So in asking us to respect all life, Buddhism

 is no more impractical than Christianity.

 The Buddha is dead so he cannot help you

 Buddhists sometimes have difficulty responding effectively when

 Christians say this to them. However if we know Dhamma well it

 will be quite easy to refute this claim because, like most

 Christian claims about Buddhism, it is based upon

 misunderstandings.

 Firstly, the Buddha is not dead. He has attained Nirvana, a state

 of utter peace and freedom. The other name the Buddha gives

 Nirvana is the Deathless State (Amita) because after one attains

 it one is no longer subject to birth or death. Of course Nirvana

 is not the naive 'eternal life' described in the Bible, where the

 body is resurrected and where angels sing. In fact it is so subtle

 it is not easy to describe. However it is not non-existence, as

 the Buddha makes very clear (Majjhima Nikaya Sutta No.72; Sutta

 Nipata, verse 1076).

 It is equally untrue to say that the Buddha cannot help us. During

 his forty year career, the Buddha explained in great detail and

 with masterly clarity everything we need to attain Nirvana. All we

 need to do is to follow his instructions. His words are as

 helpful and as valid today as when he first spoke them. Of course

 the Buddha doesn't help us in the same way as Christians claim

 Jesus helps them, and for a very good reason. If a student knew

 that during the exams he could ask the teacher for the answers to

 the exam questions, he would never study and consequently would

 never learn. If an athlete knew that by merely asking for it the

 judge would give him the prize, he would never bother to train and

 develop his body. Simply giving people everything they ask for

 does not necessarily help them. In fact, it guarantees that they

 will remain weak, dependent and lazy.

 The Buddha pointed us to Nirvana and told us what provisions we

 would need for the journey. As we proceed, we will learn from our

 experiences and our mistakes, developing strength, maturity and

 wisdom as we do. Consequently when we finish our journey we will

 be completely different persons from when we started. Because of

 the Buddha's skilful help we will be fully enlightened.

 This statement that Christians make is not only wrong, but it also

 implies two things: that, in contrast to the Buddha, Jesus is

 alive and that he can and will help us. Let us look at these two

 assumptions. Christians claim that Jesus is alive but what

 evidence is there of this? They will say that the Bible proves

 that Jesus rose from the dead. Unfortunately statements written by

 a few people thousands of years ago don't prove anything. A

 statement in the Mahabharata (one of the Hindu holy books) says

 that a saint had a chariot which could fly. But does this prove

 that the ancient Indians invented the aeroplane? Of course it does

 not. The ancient Egyptian scriptures say that the god Khnum

 created everything out of clay which he shaped on a potters wheel.

 Does this prove that everything which exists is just mud? Of

 course it does not. A passage in the Old Testament says that a man

 named Balaam had a donkey which could talk. Is that conclusive

 proof that animals can speak? Of course it is not.

 We cannot uncritically accept claims made in the Bible any more

 than we can uncritically accept claims made in other sacred books.

 When we examine Bible claims about Jesus' supposed resurrection,

 we find very good reasons why we should not believe them (see page

). In fact, the Bible actually proves that Jesus is not alive.

 Just before he was crucified Jesus told his disciples that he

 would return before the last of them had died (Matt 10:23, Matt

 16:28, Lk 21:32). That was 2000 years ago. Jesus has still not

 returned. Why? Obviously because he is dead.

 The second assumption is that Jesus always responds when you pray

 to him. It is very easy to prove that this is not true.

 Christians die from sickness, suffer from misfortunes, have

 emotional problems, give in to temptations etc just as

 non-Christians do and despite the fact that they pray to Jesus

 for help. I have a friend who had been a devout Christian for many

 years. Gradually he began to doubt and he asked his pastor for

 help. The pastor instructed him to pray and even got members of

 the church to also pray for him. Yet despite all these prayers to

 Jesus for strength and guidance my friend's doubts increased and

 he eventually left the church. Later he became a Buddhist. If

 Jesus is really alive and ready to help why do Christians have

 just as many problems as non-Christians do? Why didn't Jesus

 answer my friend's prayers and help him to remain a Christian?

 Obviously because he is dead and cannot help.

 In answer to this objection Christians will say that there are

 people who can testify that their prayers have been answered. If

 this is true, it is also true that there are Muslims, Taoists,

 Sikhs, Hindus, Shintos and devotees of Kuan Yin who can say the

 same thing.

 Unlike Christianity, Buddhism is so pessimistic

 According to Webster's Dictionary, pessimism is "the belief that

 evil in life outweighs the good". It is interesting that

 Christians accuse Buddhism of being pessimistic because the idea

 that evil is more pervasive than good is one of the central

 doctrines of Christianity. Two of their favorite Bible quotes are

 "All have sinned, all have fallen short of God's glory" (Rom 3:10)

 and "Surely there is not a righteous man on earth who does good

 and never sins (Ecc 7:20). The doctrine of Original Sin teaches

 that all human beings are sinners, incapable of freeing

 themselves of sin, and that the evil in us is stronger than the

 good (Rom 7:14-24). Christians will say that while this is true,

 we can be free from sin if we accept Jesus. This may be so but it

 is still the case that Christians feel they need Jesus because

 their view of human nature is so utterly pessimistic.

 Buddhism on the other hand has a very different, not to say more

 realistic, view of human nature. While fully recognizing mankind's

 potential for evil, Buddhism teaches that we can conquer evil and

 develop good through our own efforts.

 Abandon evil! One can abandon evil! If it were impossible to

 abandon evil, I would not ask you to do so. But as it can be done,

 therefore I say, "Abandon evil!" Cultivate the good! One can

 cultivate what is good! If it were impossible to cultivate the

 good I would not ask you to do so. But as it can be done,

 therefore I say, "Cultivate the good!" (Anguttara Nikaya, Book of

 Ones).

 Whether one agrees with this belief or not, one could certainly

 not say that it is pessimistic.

 Jesus teaches us to love but Buddhism encourages us to be cold and

 detached

 This is not true. The Buddha says that we should develop a warm

 caring love towards all human beings.

 Just as a mother would protect her only child even at the risk of

 her own life, even so one should cultivate unconditional love to

 all beings (Sutta Nipata, verse 150)

 In every sense love is as important in Buddhism as it is in

 Christianity and is emphasized just as much. There is however

 something which somewhat spoils Christians' practice of love.

 Their loud insistence that only they love, that the quality of

 their love is superior to that of others, and their constant

 disparagement of and scoffing at others' efforts to practise love

 makes them appear thoroughly invidious. So petty and jealous are

 some Christians that they cannot even praise or appreciate a

 quality as beautiful as love, unless it has 'Made by Jesus'

 written on it.

 You claim that when we die we are reborn, but there is no proof of

 this

 Before responding to this let us examine both the Christian and

 Buddhist afterlife theories. According to Christianity, God

 creates a new soul that becomes a human being which lives its

 life and then dies. After death the soul will go to eternal heaven

 if it believed in Jesus, or to eternal hell if it did not.

 According to Buddhism, it is impossible to fathom the ultimate

 beginning of existence. Each being lives its life, dies and then

 is reborn into a new existence. This process of dying and being

 reborn is a natural one and can go on forever unless the being

 attains Nirvana. When a being does attain Nirvana their

 understanding, and consequently their behaviour, alters and this

 changes the process which causes rebirth. So instead of being

 reborn into a new existence the being attains Nirvana. Nirvana is

 not existence (to exist means to respond to stimuli, to grow and

 decay, to move in time and space, to experience oneself as a

 separate etc.) and it is not non-existence in that it is not

 annihilation. In other words each being's existence is

 beginningless and endless unless Nirvana is attained and until

 that time existence has no other purpose than to exist.

 There is little evidence for either of these two theories.

 However, there are several logical and moral problems with the

 Christian theory which are absent from the Buddhist theory and

 which make the latter more acceptable. Christianity sees existence

 as having a beginning but no end whereas Buddhism sees it as

 cyclic. Nature offers no examples of processes which have a

 beginning but no end. Rather, all the natural processes we can

 observe are cyclic. The seasons go and return again next year.

 Rain falls, flows to the sea, evaporates, and forms clouds which

 again fall as rain. The body is made up of the elements we ingest

 as food; when we die the body breaks down and releases its

 elements into the soil, where they are absorbed by plants and

 animals which we again eat to build the body. The planets circle

 the sun and even the galaxy containing our solar system slowly

 revolves. The Buddhist theory of rebirth is in harmony with the

 cyclic processes we see throughout nature whereas the Christian

 theory is not.

 Christians claim that God created us for a purpose - so we can

 believe in him, obey him and be saved. If this is so it is very

 difficult to explain why, each year, millions of foetuses

 naturally abort, and millions of babies are born dead or die

 within the first two years of their lives. Further, millions of

 people are born and live their whole lives with severe mental

 retardation, unable to think even the most simple thoughts. How

 do all these people fit into God's supposed plan? What purpose can

 God have in creating a new life and then letting it die even

 before it is born or soon after its birth? And what happens to all

 these beings? Do they go to heaven or hell? If God really created

 us with a plan in mind, that plan is certainly not very obvious.

 Also, as the majority of the world's people are non-Christian and

 as not even all Christians will be saved, this means that a good

 percentage of all the souls that God creates will go to hell.

 God's plan to save everyone seems to have gone terribly wrong. So

 although we can't prove either the Christian or the Buddhist

 afterlife theory, the Buddhist doctrine is more appealing and

 acceptable.

 If we are really reborn, how do you explain the increase in the

 world's population?

 When beings die they are reborn but they are not necessarily

 reborn as the same type of being. For example, a human could be

 reborn as a human, as an animal, or perhaps as a heaven being,

 according to its kamma. The fact that there is a dramatic increase

 in the world's human population indicates that more animals are

 being reborn as humans (there has been a corresponding drop in the

 number of animals due to extinctions etc.) and more humans are

 being reborn as humans. Why is this so? Just why more animals are

 being reborn as humans is difficult to say. But why more humans

 are being reborn as humans is undoubtedly due to an increasingly

 widespread knowledge of the Buddha's teachings. Even where the

 Dhamma is not widely known its capacity to be a subtle influence

 for good is powerful. All this can account for the increase in

 the human population.

 Nirvana is an impractical goal because it takes so long to attain

 and so few can do it

 It is true that attaining Nirvana may take a long time but on the

 other hand rebirth gives us plenty of time. If one does not do it

 in this life one can continue striving in the next life. In fact,

 it will take as long as one wants. The Buddha says that if one

 really wants, one can attain Nirvana within seven days (Majjhima

 Nikaya Sutta No.10). If this is so, the Christian will ask, why

 haven't all Buddhists already attained Nirvana? For the simple

 reason that mundane phenomena still hold an attraction for them.

 As insight and understanding gradually make that attraction fade

 one moves step by step, at one's own pace, towards Nirvana. As for

 the claim that only a few people can attain Nirvana, this is not

 correct. While in Christianity one has one and only one chance of

 being saved, Buddhism's teachings on rebirth mean that a person

 has an infinite number of opportunities to attain Nirvana. This

 also implies that everyone will eventually be liberated. As the

 Buddhist text says

 This immortal state has been attained by many and can be still

 attained even today by anyone who makes an effort. But not by

 those who do not strive (Therigatha, verse 513).

 'In Christianity, history has a meaning and is moving towards a

 particular goal. Buddhism's cyclic view of existence means that

 history has no meaning and this makes Buddhists fatalistic and

 indifferent'

 It is true that according to Buddhism history is not moving

 towards any climax. But the person who is walking the Noble

 Eightfold Path certainly is. He or she is resolutely moving

 towards the peace and freedom of Nirvana.

 Just as the river Ganges flows, slides, tends towards the east, so

 too one who cultivates and makes much of the Noble Eightfold Path

 flows, slides, tends towards Nirvana (Samyutta Nikaya, Great

 Chapter, Sutta No.67)

 So it is not true to say that Buddhism's more realistic view of

 existence and of history necessarily leads to indifference. And

 what climax is history moving towards according to Christianity?

 The Apocalypse, where the vast majority of humanity and all the

 works of man will be consumed by brimstone and fire. Even the

 lucky few who are saved will have the gloomy prospect of an

 eternity in heaven knowing that at least some of their family and

 friends are, at the same time, being punished in hell. It would be

 difficult to imagine a more depressing future to look forward to

 than this.

 The Buddha copied the idea of kamma and rebirth from Hinduism

 Hinduism does teach a doctrine of kamma and also reincarnation.

 However, their versions of both these teachings are very different

 from the Buddhist versions. For example, Hinduism says we are

 determined by our kamma while Buddhism says it only conditions us.

 According to Hinduism, an eternal soul (atman) passes from one

 life to the next while Buddhism denies that there is such a soul

 (anatman) saying rather that it is a constantly changing stream of

 mental energy that is reborn. These are just two of many

 differences between Hinduism and Buddhism on kamma and rebirth.

 However, even if the Buddhist and Hindu teachings were identical

 this would not necessarily mean that the Buddha unthinkingly

 copied the ideas of others. It sometimes happens that two people,

 quite independently of each other, make exactly the same

 discovery. A good example of this is the discovery of evolution.

 In 1858, just before he published his famous book The Origin of

 the Species, Charles Darwin found that another man, Alfred

 Russell Wallace, had conceived the idea of evolution exactly as he

 had done. Darwin and Wallace had not copied each other's ideas;

 rather, by studying the same phenomena they had come to the same

 conclusion about them quite independently of each other. So even

 if Hindu ideas about kamma and rebirth were identical to those of

 Buddhism (which they are not) this would still not be proof of

 copying. The truth is that Hindu sages, through insights they

 developed in meditation, got vague ideas about kamma and rebirth,

 which the Buddha later expounded more fully and accurately.

 Jesus forgives our sins, but Buddhism says you can never escape

 the consequences of your kamma

 It is only partially true that Jesus forgives sins. According to

 Christianity, after people are created they will live forever -

 first for a few decades on earth and then for eternity in either

 heaven or hell. Jesus will forgive people's sins while they live

 in the world but for the rest of eternity he will refuse to do

 so, no matter how frequently or how pitifully the souls in hell

 may call upon his name. So Jesus' forgiveness is limited to a

 minute period of time in a person's existence after which he will

 withhold it. So most people will never escape from the

 consequences of their supposed sin.

 Can Buddhists escape from their kamma? The doctrine of kamma

 teaches that every action (kamma) has an effect (vipaka). However

 this effect is not always equal to its cause. For example, if a

 person steals something this act will have a negative effect. If

 however after the theft the person feels remorse, returns the

 stolen article, and sincerely resolves to try to be more careful

 in the future, the negative effect of the theft may be mitigated.

 There would still be an effect although not as strong. But even if

 the thief does not mitigate the wrong which has been done with

 some good, he or she will be free from the deed after its effect

 comes to fruition. So according to Buddhism we can be free from

 our kamma while according to Christianity our sins will only be

 forgiven during an extremely limited period of time.

 There are other ways in which the doctrine of kamma is better than

 the Christian ideas of forgiveness and punishment. In Buddhism

 while one may have to endure the negative effects of the evil one

 has done (which is only fair) this means that one will experience

 the positive effects of the good one has done as well. This is not

 so in Christianity. For example, a non-Christian may be honest,

 merciful, generous and kind yet despite this at death this person

 will go to hell and not receive any reward for the good he or she

 has done. Furthermore, according to the doctrine of kamma the

 effects we experience, all things being equal, are in direct

 proportion to their cause. Again this is not so in Christianity -

 even if a person is exceptionally evil during this life, eternal

 hell is an utterly disproportionate punishment. How much more is

 this so if the person is virtuous but non-Christian? Indeed the

 eternity of hell, and the idea that all non-Christians are

 condemned to it, are teachings that cast very serious doubts on

 the concept of a just and loving God.

 Christianity has spread to almost every country in the world and

 has more followers than any other religion, so it must be true

 It is true that Christianity has spread widely but how has this

 happened? Until the 15th century Christianity was largely confined

 to Europe. After this, European armies spread throughout the world

 forcing their religion on the people they conquered. In most

 conquered countries (e.g. Sri Lanka, the Philippines, Taiwan and

 parts of India) laws were passed banning all non-Christian

 religions. By the late 19th century brute force was no longer used

 to enforce belief but, under the influence of the missionaries,

 colonial administrators tried to hinder non-Christian religions as

 much as possible. Today the spread of Christianity is supported

 by lavish financial assistance which missionaries get largely from

 the U.S.A. So Christianity has spread not because of its inherent

 superiority but because of violence in the past and wealth today.

 Whether Christianity is the world's largest religion is a matter

 of definition. Can we consider the Mormons, the Moonies and the

 Jehovah's Witnesses to be Christians? Can we consider the numerous

 strange cults and sects that flourish in South America and

 Africa, and which account for many millions of people, to be

 Christian? Most Protestants don't even consider Catholics to be

 Christians! If we deny that all the heretical, heterodoxist,

 cultic and bizarre Christian groups are 'real' Christians, this

 would probably make Christianity one of the smallest religions in

 the world. This would also explain why the Bible says that only

 144,000 people will be saved on Judgement Day (Rev 14:3-4).

 God blesses those who believe in him. That is why Christian

 countries are so rich and Buddhist countries are so poor

 Of all the arguments that Christians use to try to convert people

 this is by far the most foolish. Firstly if what the Bible says

 about wealth is true (Matt 19:23-24) it would seem that the

 blessings which God has supposedly poured out on Europe and

 America are really a curse in disguise. Secondly if prosperity is

 really proof of God's favour it would seem that he really likes

 the Muslims because he has given them all the oil. Thirdly, some

 Christian countries such as Honduras and the Philippines are

 extremely poor while Japan, predominantly a Buddhist country, is

 very rich. And finally, by making statements like this, Christians

 are letting slip their real motive for worshipping God - desire

 for money. Buddhism for its part teaches that qualities like

 contentment, love, gentleness and inner peace are more precious

 than money.

 Throughout the world including Asia, Christianity has been a force

 for progress while Buddhism has done little to improve society

 In Christianity's long history there is much to be proud of and

 perhaps equally as much to be ashamed of. Take for example

 slavery, a terrible institution that almost all churches

 supported until the 19th century. After Paul converted the runaway

 slave Oresimus he convinced him that as a Christian he should go

 back to his master (Philemon 1:3-20). He asked the master to be

 kind to Oresimus but he did not ask him to free the slave. The

 Bible says that slaves should obey their masters even if they are

 treated with cruelty.

 Slaves, obey your earthly masters with fear and trembling,

 singlemindedly, as if serving Christ (Eph 6:5)

 Slaves, give entire obedience to your earthly masters, not merely

 with an outward show of service, to curry favour with men, but

 with singlemindedness, out of reverence for the Lord (Col. 3:22)

 Bid slaves to be submissive to their masters and give satisfaction

 in every respect; they are not to be refractory, nor to pilfer,

 but to show entire and true fidelity so that in everything they

 may adorn the doctrine of God our saviour (Tit 2:9-10)

 The reason why slave owners in Africa, U.S.A. and Brazil

 encouraged their slaves to become Christians was because it made

 them passive and obedient. In England the campaign to abolish

 slavery in the 18th century was strongly opposed by the churches

 as they opposed similar campaigns in Mexico, Brazil and the

 southern U.S.A. (for details read the section on 'Slavery' in The

 Encyclopedia of Religion and Ethics, 1989).

 Take science. The development of science in the West was retarded

 by church opposition (see A History of the Warfare of Science

 with Theology in Christendom, 2 Vol., A.D.White, 1960). Christian

 opposition to dissection of corpses held back the development of

 medicine and anatomy for 300 years. The churches were against

 dissection because they believed that it would make bodily

 resurrection impossible. The church was opposed to the

 heliocentric view of the universe and even threatened to execute

 Galileo for saying that the earth moved around the sun. When

 Benjamin Franklin invented the lightning rod that prevented

 buildings from being damaged by lightning, Protestant churches

 were in an uproar. They believed that God would no longer be able

 to punish sinners by hurling thunder bolts. When chloroform was

 invented, the churches refused to allow it to be used to alleviate

 the pain of childbirth. The Bible teaches and they believed that

 such pain was God's punishment on women for the sin of Eve (Gen

 3:16).

 Take intolerance of the Jews. Of all the bleak pages in the

 history of Christianity this is the bleakest and most disgraceful.

 For 2000 years Christians have harassed, hounded, humiliated and

 murdered the Jews because they refused to believe in Jesus. In

 this respect Protestants have been no better than the Catholics.

 In 1986 a leading Protestant clergyman in the U.S.A. said "God

 does not listen when the Jews pray".

 We could go on but this is enough. However since the 19th century

 it is true that many Christian churches have begun to eagerly

 adopt the outlook of the liberal secular tradition and make it

 their own. So now Christians are often in the forefront of

 movements for justice, democracy and equality but there is little

 in the Bible that they can use to justify their actions. On the

 contrary, the Bible specifically says that all rulers, even the

 unjust, get their power from God and to oppose them is to oppose

 God.

 Let every person be subject to the governing authorities. For

 there is no authority except from God, and those that exist have

 been instituted by God. Therefore he who resists the authorities

 resists what God has appointed, and those who resist will incur

 judgment (Rom 13:1-2, see also Jn 19:11, Tit 3:1, Pet 2:13, Prov

 8:15-16)

 Despotic kings, cardinals and bishops quoted passages like these

 for centuries to justify their rule. Liberation theologies are

 very silent about such Bible passages today. Christian social

 philosophy doesn't come from the Bible. It comes from the Western

 secular tradition that the churches spent 400 years opposing. Now

 they try to pretend that these values originate from Jesus (see

 What the Bible Really Says, ed. M. Smith and R.S.Hoffman, 1989).

 Buddhism has always been less aggressive and less organized than

 Christianity. This has meant that its influence on society has

 been subtle, less noticeable and even perhaps less dynamic than it

 should have been. On the other hand it has also meant that the

 witch-hunts against heretics, the persecution of non-believers,

 and the bloody religious wars that have marred Christian history,

 have been rare or absent in Buddhism.

 (1) Deep down Buddhists are really searching for God

 (2) Buddhism is just a different expression of man's understanding

 of God

 (3) Buddhists are Christians outside the church

 Today one often hears liberal Christians make statements like

 these. Sadly, such statements are meaningless. One could simply

 reverse them and say "Deep down Christians are really searching

 for Nirvana", "The Christian God is just a personification of

 Nirvana", or "Christians are Buddhists outside the Sangha".

 Although such statements are often welcomed by Buddhists as

 indicating that liberal Christians are more tolerant than their

 fundamentalist brothers and sisters, this is actually not so. Such

 statements really show that Christians still wish to claim

 superiority for their own religion. They also show that the

 liberal Christian's supposed tolerance is dependent upon

 believing that Buddhism is just another form of Christianity. In

 short, it is based on a delusion. Liberal Christians will only be

 genuinely tolerant when they can admit that Buddhism is different

 from Christianity, very different, and be tolerant despite these

 differences.

 Buddhism may be a noble philosophy but if you look at Buddhist

 countries you notice that so few people seem to practise it

 Perhaps! But is it not exactly the same in Christian countries?

 What honest Christian could say that all Christians fully,

 sincerely and with deep understanding follow Jesus' teachings? Let

 us not judge a religion by those who fail to practise it.

 IX

 CONCLUSION

 If what has been written so far has stimulated in the reader the

 desire to know more about Christianity and Buddhism, we will

 briefly recommend some books for further reading.

 A popular and easy to read book exposing many of the fallacies in

 Christianity is Jesus - the Evidence by Ian Wilson, 1984. Wilson

 examines the history of the Bible and shows how scholars have

 demonstrated beyond doubt that it is an untidy compilation

 composed over several centuries. He also shows how the man Jesus

 gradually came to be seen as a god.

 Another good book is Rescuing the Bible from the Fundamentalists

 by John Spong, 1991. Spong is a Christian bishop and scholar who

 freely admits that most of what the Bible contains is either

 mythological or erroneous, and he gives abundant evidence for

 this.

 Perhaps the most scholarly and thorough critical study of recent

 times is Is Christianity True? by Michael Arnheim, 1984. This

 outstanding study examines every major Christian doctrine and

 exposes each of them to the cold light of reason - and none of

 them survive the exposure.

 Many excellent books on the teachings of the Buddha are available.

 A good introduction is The Life of the Buddha by H. Saddhatissa,

 1988. It includes a well-written biography of the Buddha and a

 clear account of basic Buddhist concepts.

 What the Buddha Taught by W. Rahula, 1985 and The Buddha's Ancient

 Path by Piyadassi Thera, 1979 are good introductions.

 A Buddhist Critique of the Christian Concept of God by G.

 Dharmasiri, 1988 is an excellent but highly technical examination

 of the modern Protestant concept of God from the Buddhist point

 of view.

 A most interesting book is Two Masters One Message by Roy Amore,

 1978. In this study the author demonstrates that much of what was

 taught by Jesus is likely to have been derived originally from

 Buddhism.

 Fundamentalist Christianity poses a real threat to Buddhism, and

 while we can never hope to match the aggressiveness or

 organizational abilities of its proponents, we can very easily

 counter them by becoming familiar with Christianity's numerous

 doctrinal weaknesses and Buddhism's many strengths. If the

 Christian challenge stimulates in Buddhists a deeper appreciation

 for the Dhamma and a desire to live by that Dhamma, then that

 challenge can be to Buddhism's benefit.

END

