

2 John


THE elder to the elect lady and her children, whom I love in the truth; and not I only, but also all they that have known the truth;

2 For the truth's sake, which dwells in us, and shall be with us for ever.

3 Grace be with you, mercy, and peace, from God the Father, and from the Lord Jesus Christ, the Son of the Father, in truth and love.

4 I rejoiced greatly that I found of your children walking in truth, as we have received a commandment from the Father.

5 And now I beseech you, lady, not as though I wrote a new commandment to you, but that which we had from the beginning, that we love one another.

6 And this is love, that we walk after his commandments. This is the commandment, That, as you have heard from the beginning, you should walk in it.

7 For many deceivers are entered into

the world, who confess not that Jesus Christ is come in the flesh. This is a deceiver and an antichrist.

8 Look to yourselves, that we lose not those things which we have wrought, but that we receive a full reward.

9 Whosoever transgresses, and abides not in the doctrine of Christ, has not God. He that abides in the doctrine of Christ, he has both the Father and the Son.

10 If there come any to you, and bring not this doctrine, receive him not into your house, neither bid him God speed:

11 For he that bids him God speed is partaker of his evil deeds.

12 Having many things to write to you, I would not write with paper and ink: but I trust to come to you, and speak face to face, that our joy may be full.

13 The children of your elect sister greet you. Amen.

7 Religions and "Christian" sects that deny the great truth that God was manifest in the flesh are deceivers and are antichrist in spirit. See 1 John 4:2; 1 Timothy 3:16.

9 Those who object to Christianity's claim that there is only one way to God usually argue that we should be tolerant of all religions. In that case, they should practice what they preach and be tolerant of the Christian claim. Jesus is *the* way, *the* truth, and *the* life. No one comes to the Father except through Him (John 14:6). See 1 John 2:23.

Buddhism

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

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

ADHERENTS: 613 million worldwide; 1 million in the United States.

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

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

GROWTH IN THE UNITED STATES: Buddhists regard the United States as a prime mission field, and the number of Buddhists in this country is growing rapidly due to surges in Asian immigration, endorsement by celebrities such as Tina Turner and Richard Gere, and positive exposure in major movies such as *Siddhartha*, *The Little Buddha*, and *What's Love Got to Do with It?* Buddhism is closely related to the New Age Movement and may to some extent be driving it. Certainly Buddhist growth is benefiting from the influence of New Age thought on American life.

HISTORIC BACKGROUND: Buddhism was founded as a form of atheism that rejected more ancient beliefs in a permanent, personal, creator God (Ishvara) who controlled the eternal destiny of human souls. Siddhartha Gautama rejected more ancient theistic beliefs because of

difficulty he had over reconciling the reality of suffering, judgment, and evil with the existence of a good and holy God.

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

BRIDGES FOR EVANGELIZING BUDDHISTS

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

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

Meaningful Self: Buddhists must work to convince themselves they have no personal signifi-

cance, even though they live daily as though they do. Jesus taught that each person has real significance. Each person is made in God's image with an immortal soul and an eternal destiny. Jesus demonstrated the value of people by loving us so much that He sacrificed His life in order to offer eternal future good life to anyone who trusts Him. "God demonstrates his own love for us in this: While we were still sinners, Christ died for us" (Rom. 5:8, NIV).

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

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

Merit: Buddhists constantly struggle to earn merit by doing good deeds, hoping to collect enough to break free from the life of suffering. They also believe saints can transfer surplus merit to the undeserving. Jesus taught no one can ever collect enough merit on his own to earn everlasting freedom from suffering. Instead, Jesus Christ, who has unlimited merit (righteousness) by virtue of His sinless life, meritorious death, and resurrection, now offers His unlimited merit as a free gift to anyone who will become His disciple. "For it is by grace you have been saved, through faith—and this not from yourselves, it is the gift of God—not by works, so that no one can boast" (Eph. 2:8–9, NIV).

Desire: Buddhists live a contradiction—they seek to overcome suffering by rooting out desire, but at the same time they cultivate desire for self-control, meritorious life, and nirvana. Christians are consistent—we seek to reject evil desires and cultivate good desires according to the standard of Christ. "Flee the evil desires of

youth and pursue righteousness, faith, love and peace, along with those who call on the Lord out of a pure heart" (2 Tim. 2:22, NIV).

JESUS AND THE EIGHTFOLD PATH

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

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

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

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

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

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

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

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

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

WHEN WITNESSING TO BUDDHISTS

1. Avoid terms such as "new birth," "rebirth," "regeneration," or "born again." Use alternatives such as "endless freedom from suffering, guilt, and sin," "new power for living a holy life," "promise of eternal good life without suffering," or "gift of unlimited merit."
2. Emphasize the uniqueness of Christ.

3. Focus on the gospel message and do not get distracted by details of Buddhist doctrine.
4. Understand Buddhist beliefs enough to discern weaknesses that can be used to make the gospel appealing (see “Bridges for Evangelizing Buddhists” and “Jesus and the Eightfold Path”).
5. While using bridge concepts (see “Bridges for Evangelizing Buddhists”), be careful not to reduce Christian truth to a form of Buddhism. Buddhism has been good at accommodating other religions. Do not say “Buddhism is good, but Christianity is easier.”
6. Share your own testimony, especially your freedom from guilt, assurance of heaven (no more pain), and personal relationship with Christ.
7. Prepare with prayer. Do not witness in your own strength.

Daniel R. Heimbach, Associate Professor of Christian Ethics, Southeastern Baptist Theological Seminary, Wake Forest, N.C. Copyright 1996 North American Mission Board of the Southern Baptist Convention, Alpharetta, Georgia. All rights reserved. Reprinted with permission.

Evangelistic Survey

- Where do people go to when they die?
- What do you think God is like?
- If you could ask God one thing, what would it be?
- Should God punish murderers? If so, how should He punish them?
- What do you think a person has to do to go to heaven?
- Do you consider yourself to be a “good” person?
- How many of the Ten Commandments can you name?
- Do you think you have kept the Ten Commandments?
- Where would you go if you died tonight?
- Do you believe there is such a place as hell?
- If there was a way to avoid death, would you be interested?
- Do you think the Bible’s claim, that someone can know that they have everlasting life, is true?
- Who do you think Jesus was?
- What is stopping you from asking God for forgiveness and being converted right now?

