

Lokaverkefni til BA–prófs
í Guðfræði

„Vegurinn, sannleikurinn og lífið“
Samanburður á kenningum innan theravada-búddisma og

kristindóms í lútherskum skilningi

Darri Rafn Hólmarsson

Maí 2016

„Vegurinn, sannleikurinn og lífið“

Samanburður á kenningum innan theravada-búddisma og
kristindóms í lútherskum skilningi

Darri Rafn Hólmarsson
Kt. 020791-2769

Ritgerð til BA-prófs í guðfræði
Leiðbeinandi: Elín Lóa Kristjánsdóttir trúarbragðafræðingur

Guðfræði og trúarbragðafræðideild
Hugvísindasvið Háskóla Íslands

Maí 2016

„Vegurinn, sannleikurinn og lífið“ - Samanburður á kenningum
innan theravada-búddisma og kristindóms í lútherskum skilningi

Ritgerð þessi er 10 eininga lokaverkefni til BA-prófs
í guðfræði við Guðfræði- og trúarbragðafræðideild,
Hugvísindasviði Háskóla Íslands.

© Darri Rafn Hólmarsson 2016
Óheimilt er að afrita ritgerðina á nokkurn hátt nema með leyfi
höfundar.

Prentun: Háskólaprent
Reykjavík, 2016

Ágrip

Í þessari ritgerð eru bornar saman kenningar theravada-búddisma og kristindóms í

lútherskum skilningi. Innan kenninga þessara trúarbragða birtast ýmis sambærileg stef og

einnig hvað varðar hugmyndir um Jesú Krist og Búdda. Fræðimenn á borð við trúar-

bragðafræðinginn Simon J. Joseph hafa velt fyrir sér þeim möguleika að Jesús frá Nasaret

hafi ferðast út fyrir Júdeu á sínum „týndu árum“, þ.e. við 13-29 ára aldur og hafa verið

uppi getgátur um að hann hafi komist austur til Indlands eða Kasmír-héraðs. Það verður

því stuttlega komið inn á það hvort mögulegt sé að búddismi hafi haft áhrif á kenningar

Krists. Í ritgerðinni er lögð sérstök áhersla á að athuga hvað kenningar kristindóms og

búddisma eiga sameiginlegt og verður rýnt í hliðstæður ýmissa texta með textagreiningu

(e. textual analysis) og samanburðaraðferð (e. comparative method). Þó að theravada-

búddismi og lúthersk-kristni eigi ýmislegt sameiginlegt er engu að síður töluverður

munur á þeim og verður einnig fjallað um þær hugmyndir sem aðgreina stefnurnar. Með

þessu má varpa ljósi á kenningar þeirra og auka skilning okkar á þeim.

Efnisyfirlit

Ágrip ... 5

Efnisyfirlit .. 7

Formáli ... 9

Inngangur.. . . 10
 Markmið og rannsóknarspurning .. 10
 Staða þekkingar og rannsóknaraðferð .. 11

1. Möguleg áhrif úr austri ... 12

 1.1 Búddismi fyrir botni Miðjarðarhafs .. 13
 1.2 Kenningar um hin týndu ár Jesú .. 15

 1.3 Sammannleg trúarleg reynsla .. 17

2. Það sem sameinar kenningar trúarbragðanna ... 17
 2.1 Einstök ævi Jesú og Búdda ... 18

 2.2 Siðbót innan annarra trúarbragða ... 20

 2.3 Freistingar af hendi Mara og Satans .. 22
 2.4 Afneitun á efnislegum gæðum ... 23

 2.5 Sannleikur og viska .. 25

 2.6 Siðferðisboðskapur .. 27

3. Það sem aðgreinir kenningar trúarbragðanna ... 29
 3.1 Hugmyndir um guðdómleikann ... 30
 3.2 Hugmyndir um líf eftir dauðann .. 32
 3.3 Dukkha og synd ... 34
 3.4 Náð og kamma.. 37

4. Niðurstöður ... 39

Lokaorð ... 41

Heimildaskrá ... 42

 9

Formáli

Fyrsta BA-ritgerðin sem ég las mér til ánægju var skrifuð af Haraldi Hreinssyni,

þáverandi stundakennara við guðfræðideild HÍ. Í formálanum að þeirri ritgerð kom

Haraldur inn á það hvernig hugmynd að lokaritgerð geti orðið til á hinum ýmsu

stöðum.1 Það má segja að ég hafi fengið hugmyndina að þessari ritgerð vorið 2012,

nokkrum mánuðum áður en ég hóf nám í guðfræði. Hugmyndin varð til á forvitni-

legum stað, nánar tiltekið í útjaðri Kathmandu-borgar í Nepal þar sem ég dvaldi við

sjálfboðastörf í munkaklaustri. Sjálfur hafði ég óskaplega mikinn áhuga á búddisma

en munkarnir í klaustrinu höfðu einnig áhuga á því að fræðast um þá trúarhefð sem

ég ólst upp í. Þar af leiðandi ræddum við trúarbrögð okkar, bárum þau saman og

lögðum sérstaka áherslu á þau atriði sem þau áttu sameiginlegt. Ég hugsaði þá með

mér að tilraun til fræðilegs samanburðar á þessum trúarbrögðum yrði afar áhugavert

lokaverkefni þó hugmyndin væri að sjálfsögðu langt frá því að vera fullmótuð.

 Ég vil þakka leiðbeinanda mínum, Elínu Lóu Kristjánsdóttur, fyrir stuðning-

inn í gegnum ritgerðarsmíðina, góð ráð og fyrir að hafa sýnt ritgerð minni mikinn

áhuga. Ég vil einnig þakka Sverri Páli Erlendssyni, íslenskukennara við Mennta-

skólann á Akureyri, fyrir yfirlestur og aðstoð. Fjölskylda mín og kærasta eiga þakkir

skilið fyrir að hafa sýnt mér þolinmæði og umburðarlyndi á meðan ritgerðar-

smíðinni stóð og jafnframt er ekki úr vegi að þakka honum Fróða fyrir að hafa

forðað mér frá algerri kyrrsetu. Þá vil ég tileinka ritgerðina Kunchok Sonam, vini

mínum í munkaklaustrinu Rinchin Palri.

1 Sjá Haraldur Hreinsson, Gnóstísk trúarbrögð og Nýja testamentið: Lógos-hugtakið í formála
Jóhannesarguðspjalls og Forvitund í þrem víddum, 2007, sótt þann 9. febrúar 2016 af
http://hdl.handle.net/1946/7452.

 10

Inngangur

Hin kristna trú grundvallast á lífi, störfum, dauða og upprisu Jesú Krists, sem kristið

fólk taldi vera son Guðs í orðsins fyllstu merkingu, en rætur kristindómsins liggja þó

aftur til gyðingdóms. Saga Krists og túlkanir fylgjenda hans birtast í Nýja testa-

mentinu, sem inniheldur guðspjöllin fjögur og ýmis trúarleg bréf sem skrifuð voru á

fyrstu öldunum eftir Krist.2 Upphaf búddisma má rekja til Indlands þar sem maður að

nafni Siddhattha Gotama náði svokallaðri „uppljómun,“ u.þ.b. 500-600 árum fyrir

Krist. Hann varð þekktur undir nafninu Búdda og vísaði fólki leiðina út úr þjáningu

og stöðugri hringrás endurfæðinga.3

 Jesús og Búdda voru merkilegir einstaklingar sem boðuðu örlæti, nægjusemi,

samkennd og hina lítt förnu leið.4 Á þriðja áratug síðustu aldar fullyrti enski heim-

spekingurinn Alfred North Whitehead að kristindómur, búddismi og vísindi væru þrír

mestu áhrifavaldar heims hvað varðar andleg efni. Hann ítrekaði þó að vinsældir

kristinnar trúar og búddisma hefði farið hnignandi. Hann sagði að hægja mætti á þeirri

þróun ef einhvers konar samskipti ættu sér stað á milli kristindóms og búddisma í stað

þess að viðhalda aðskilnaði og fjarlægð þessara trúarbragða.5 Telja má fulla ástæðu til

þess að brúa bilið á milli þessara trúarhefða þar þau sem eiga í raun ýmislegt sam-

eiginlegt, líkt og fjallað verður um í þessari ritgerð.

Markmið og rannsóknarspurning

Markmið þessarar ritgerðar er að bera saman kenningar sem birtast í helgum ritum

theravada-búddisma við kenningar kristindóms í lútherskum skilningi. Samkvæmt

skilgreiningu Jeffrey J. Kripal, prófessors í trúarbragðafræði við Rice University, á

samanburður sér stað þegar athygli er beint að líkindum og mismun ákveðinna

fyrirbæra.6 Í kjölfar þess má greina mynstur í eiginleikum fyrirbæranna og skipa

þeim í flokka. Hann bendir á að í flestum tilfellum hafa trúarhefðir sprottið upp út frá

2 John Bowker, World Religions, London: Dorling Kindersley, 2003, bls. 150.
3 Sama rit, bls. 60.
4 „Vegurinn“ eða „leiðin“ er miðlæg líking hjá Kristi og Búdda. Vegur Búdda er varðveittur í
hinum „hinn áttfalda eðalvegi“ og samkvæmt Postulasögunni var hreyfing Jesú upphaflega
nefnd „Vegurinn.“ Marcus Borg (ritstj.), Jesús og Búdda – Sami boðskapur, þýð. Sigurður
Skúlason, Reykjavík: Salka, 2009, bls. VII, XIV.
5 Mahinda Palihawadana, „Suffering and its Resolution: An Inquiry into Buddhist and
Christian Approaches“, Academia.edu, 2003, bls. 1, sótt þann 27. febrúar 2016 af
https://www.academia.edu/542368/Suffering_and_its_Resolution_An_Inquiry_
into_Buddhist_and_Christian_Approaches.
6 Jeffrey J. Kripal, Comparing Religions, West-Sussex: Wiley-Blackwell, 2014, bls. 4.

 11

öðrum fullmótuðum trúarhefðum og eru fylgismenn þeirra því afar meðvitaðir um

það hvernig þeirra hefðir eru frábrugðnar öðrum, sérstaklega þeim sem þær spruttu

frá. Í raun mætti segja að trúarbrögð beri sig stöðugt saman við önnur trúarbrögð og

því er eðlilegt að gera slíkt á fræðilegum vettvangi.7 Rannsóknarspurningar ritgerðar-

innar eru fyrst og fremst: Hvað eiga kenningar theravada-búddisma og lútherskrar

kristni sameiginlegt og hvað aðgreinir þær? Og er sá möguleiki fyrir hendi að

kenningar búddisma hafi haft áhrif á kenningar Jesú Krist eða að Jesús hafi leitað út

fyrir sitt menningarlega umhverfi að trúarlegri þekkingu?

Staða þekkingar og rannsóknaraðferð

Hvað varðar stöðu þekkingar á Íslandi þá hafa ekki margar ritgerðir verið skrifaðar á

síðustu árum í tengslum við búddisma ef miðað er við Skemman.is, stafrænt gagnsafn

sem hýsir einkum lokaritgerðir á háskólastigi. Sem dæmi skrifaði þó guð- og trúar-

bragðafræðingurinn Bjarni Randver Sigurvinsson ritgerð árið 2014 um búddisma á

Íslandi.8 Á sviði heimspekinnar hefur Ari Frank Inguson skrifað ritgerð þar sem hann

ber saman hugmyndir Nietzsche og zen-búddisma.9 Þar að auki hefur Darri Úlfsson

skrifað um zen-búddisma í tengslum við grafíska hönnun og módernisma.10 Óþarft er

að lýsa stöðu þekkingar erlendis þar sem hún endurspeglast að miklu leyti í

heimildum ritgerðarinnar.

 Ritgerðin er afmörkuð við kristni í lútherskum skilningi, þ.e. við mót-

mælendatrú (e. Protestantism). Það er að hluta til vegna þess að sú stefna telst vera

trúarhefð Íslendinga og að hluta til vegna þess að hugmyndir innan hennar, t.d. um

náð, henta ágætlega til samanburðar. Ég ákvað að afmarka efnið við theravada-

búddisma vegna þess að sá angi búddismans er sá elsti og hefur verið að mestu leyti

fullmótaður fyrir tíma Krists.11 Þar sem ritgerðin mun fjalla um möguleg áhrif

búddisma á kristnar kenningar er að mínu mati mikilvægt að skoða theravada-

stefnuna frekar en mahayana-stefnuna, sem byrjar ekki að myndast fyrr en á tímum

7 Jeffrey J. Kripal, Comparing Religions, bls. 6.
8 Bjarni Randver Sigurvinsson, Búddhismi á Íslandi: Einstaklingshyggjutrú og trúar-
hreyfingar, 2014, sótt þann 12. febrúar 2016 af http://hdl.handle.net/1946/17147.
9 Ari Frank Inguson, Heimspekingur framtíðarinnar og hinn uppljómaði. Svör Nietzsche og
zen búddisma við spurningunum hvað ber að gera? og hvernig er veruleikanum háttað?,
2016, sótt þann 12. febrúar 2016 af http://hdl.handle.net/1946/23626.
10 Darri Úlfsson, Zen búddismi og módernismi: hliðstæður og gagnkvæm áhrif austur og
vesturs, 2010, sótt þann 12. febrúar 2016 af http://hdl.handle.net/1946/5567.
11 Tim Jensen, Mikael Rothstein og Jørgen Podemann Sørensen, Gyldendals
Religionshistorie: Ritualer, mytologi, ikonografi, Kaupmannahöfn: Gyldendal, 2011, bls. 478.

 12

Krists. Þau helgirit sem liggja theravada-búddisma til grundvallar kallast einu nafni

Tipitaka sem þýðir bókstaflega „þrjár körfur.“ Þessar „þrjár körfur“ tákna þrjá

ritbálka: Sutta Pitaka, Vinaya Pitaka og Abhidhamma Pitaka.12

 Sú rannsóknaraðferð sem hér verður notuð er samanburðarrannsókn með

textagreiningu (e. textual analysis). Textarnir sem um ræðir eru því einna helst textar

úr Nýja testamentinu og Tipitaka. Í fyrsta kafla er fjallað um kenningar hvað varðar

möguleg búddísk áhrif á kristindóminn en í öðrum kafla er fjallað um hliðstæður

trúarbragðanna og hvað þau eiga sameiginlegt. Þar liggur meginþungi ritgerðarinnar

og er mest áhersla lögð á það sem stefnurnar eiga sameiginlegt. Í þriðja kafla beinist

umfjöllunin svo að nokkrum hugmyndum sem kristni og búddisma greinir á um.13

1. Möguleg áhrif úr austri

Í mörg hundruð ár voru hin austurlensku trúarbrögð búddismans og hin vestræna

kristni talin gjörólík að öllu leyti. Trúarbrögð Búdda hafa til að mynda enga þörf fyrir

Guð á meðan guðlegt eðli Krists er eitt af grundvallarkenningum kristinnar trúar. Á

níunda áratug 19. aldar jókst áhugi vestrænna þjóða á búddisma vegna aukinna um-

svifa Evrópuþjóða í Asíu. Þá fóru vestrænir fræðimenn að taka eftir athyglisverðum

mynstrum er þeir báru saman hin helgu rit.14 Hugmyndin um að Jesús hafi dvalið á

Indlandi varð til á 19. og 20. öld, á tímabili þar sem Evrópubúar voru heillaðir af hinu

„dulræna austri“ og hinni fornu speki Indlands. Hún var einnig tilraun til þess að fylla

upp í það tómarúm sem birtist í guðspjöllunum hvað varðar unglingsár Jesú ásamt því

að skýra hliðstæður kristinnar trúar og búddisma.15

12 Tim Jensen, Mikael Rothstein og Jørgen Podemann Sørensen, Gyldendals
Religionshistorie, bls. 478, 503.
13 Þar sem efnið er afmarkað við theravada-búddisma verða hugtök á tungumálinu palí notuð
eftir fremsta megni. Palí er indverskt mál sem er yngra afbrigði af sanskrít og eru helgirit
innan theravada-búddisma rituð á því. Líkt og Karen Armstrong tekur fram í bók sinni
Buddha hafa orð líkt og karma, dharma og nirvana nánast verið tekin upp í enskri tungu og
skapa þau því ákveðin hugrenningatengsl. Til þess að gæta samkvæmni verða þó hugtökin
notuð á palí, sbr. kamma, dhamma og nibbāna. Það getur einnig verið leiðigjarnt að staglast á
því í sífellu að um sé að ræða theravada-búddisma og kristni í lútherskum skilningi og því er
vert að taka fram að þegar ég vísa í búddisma og kristni hér eftirleiðis er almennt verið að
fjalla um þær greinar trúarbragðanna sem ritgerðin er afmörkuð við. Karen Armstrong,
Buddha, New York: Viking, 2001, bls. XXIX.
14 Marcus Borg, Jesús og Búdda – Sami boðskapur, bls. 3-4.
15 Simon J. Joseph, „Jesus in India? Transgressing Social and Religious Boundaries“, Journal
of American Academy of Religion 1/2012, bls. 161-199, hér bls. 163.

 13

 Það má færa rök fyrir því að það hafi verið Arthur Lillie, breskur opinber

starfsmaður í Indlandi, sem færði hliðstæður þessara trúarbragða endanlega fram í

dagsljósið. Lillie studdist við búddíska texta frá ólíkum stöðum og frá ólíkum tímum í

bókum sínum Buddhism in Christendom og India in Primitive Christianity sem gerði

það að verkum að hann var ekki tekinn mjög alvarlega af sagnfræðingum við upphaf

20. aldar.16 Rannsókninni var lyft upp á hlutlægt og faglegt plan af bandarískum fræði-

manni að nafni Albert J. Edmunds. Hann tók ekki persónulegar trúarskoðanir sínar

fram yfir sögulega nákvæmni líkt og Lillie en Edmunds tileinkaði sér akademísk

vinnubrögð og vísindalegar aðferðir.17 Hugmyndir hans um að búddismi kynni að hafa

haft áhrif á guðspjöllin fjögur voru þróaðar enn frekar af seinni tíma fræðimönnum á

borð við Dwight Goddard sem hélt því fram í bók sinni Was Jesus Influenced by

Buddhism? að Jesús hafi fylgt hinum „áttfalda vegi“ búddismans og prédikað hinn

„fjórfalda eðalsannleik.“18

 Það hafa einnig verið uppi vangaveltur um það hvort kenningar búddismans

hafi borist með hinum forna Silkivegi til Íraks, Mesópótamíu, Sýrlands og Palestínu.19

Silkivegurinn varð til á um 3. öld f. Kr. og auðveldaði flutning á vörum og þrælum.

Með Silkiveginum tengdust Kína, Indland, Persía, Arabía, Egyptaland og Róm

viðskiptaböndum og með þeim breiddust út hugmyndir og menningaráhrif.20 Þar að

auki hefur verið bent á að kaupför hafi komist frá Indlandi til Egyptalands og einnig þá

staðreynd að Alexander mikli hafi lagt undir sig hluta af Indlandi á 4. öld f. Kr. og hafi

hann með því opnað austrænum áhrifum leið að því umhverfi sem Jesús ólst upp í.21

1.1 Búddismi fyrir botni Miðjarðarhafs

Skyldleiki hins andlega boðskapar Krists og Búdda er svo áberandi að fræðimenn á

borð við James M. Hanson, doktor í félagsfræði, hafa stungið upp á beinu sambandi

16 Marcus Borg, Jesús og Búdda – Sami boðskapur, bls. 5.
17 Sama rit, bls. 5-6.
18 Hinn „áttfaldi vegur“ er leiðin frá hinni fyrirbrigðalegu veröld mannsins og losar hann af
hjóli stöðugra endurfæðinga. Hinn „áttfaldi vegur“ skiptist í eftirfarandi þætti: 1) rétt viðhorf,
2) rétt hugsun, 3) rétt tal, 4) rétt hátterni, 5) rétt starf, 6) rétt viðleitni, 7) rétt vitund, 8) rétt
hugleiðing. Fjallað er um hinn „fjórfalda eðalsannleik“ eða hin „fernu göfugu sannindi“ síðar
í þessari ritgerð. Francis Story, Samræður um kenningar Búdda, þýð. Skúli Magnússon,
Reykjavík: Víkurútgáfan, 1986, bls. 102.
19 Marcus Borg, Jesús og Búdda – Sami boðskapur, bls. 6.
20 Simon J. Joseph, „Jesus in India? Transgressing Social and Religious Boundaries“, bls. 178.
21 Marcus Borg, Jesús og Búdda – Sami boðskapur, bls. 7.

 14

þar á milli.22 Þar sem Búdda var uppi u.þ.b. 500 árum f. Kr. mætti því álykta að

straumarnir lægju frá Búdda til Jesú. Fílon frá Alexandríu benti m.a. á það að

búddískir kennarar hafi búið meðfram strönd Egyptalands á fyrstu öld e. Kr.23 Einnig

hafa hafa verið uppi getgátur um að kenningar búddismans hafi ratað til borga í

heimalandi Jesú.24

 Júdea var mikilvæg miðstöð viðskipta og á tímum Jesú höfðu verslunarleiðir

legið í gegnum Jerúsalem í margar aldir.25 Þar að auki hafði Júdea hernaðarlegt

mikilvægi og innan hennar voru því töluverð erlend menningarleg og pólitísk áhrif. 26

Um 360 árum f. Kr. höfðu innrásir Alexanders mikla opnað fyrir enn fleiri verslunar-

leiðir austur til Persíu og vesturhluta Indlands en slíkar leiðir lágu frá auðugum

borgum í Egyptalandi, Grikklandi og Róm í gegnum Jerúsalem.27 Vegna slíkra

milliríkjaviðskipta voru bæði Zaraþústratrú og búddismi þekkt fyrirbæri í Júdeu og

settust fylgismenn þessara trúarbragða m.a. að í norðanverðri Arabíu og Júdeu. Þar að

auki settust Gyðingar að meðfram innrásarleiðum Alexanders í gegnum Persíu, þar

sem nú er Afghanistan og Kasmír-hérað, en Alexander hvatti til slíkrar iðju í von um

að viðhalda veldi sínu.28

 Á tímum Krists hafði búddismi verið við lýði í um fimm hundruð ár og hafði

þegar breiðst frá Indlandi til Suðaustur-Asíu og norður til Mið-Asíu. Ýmis gögn leiða

það í ljós að búddismi hafi einnig breiðst vestur á bóginn, ekki aðeins í gegnum

verslunarleiðir á borð við Silkiveginn, heldur einnig með munkum frá Indlandi á

þriðju öld f. Kr.29 Indverskur keisari að nafni Ashoka sendi búddíska trúboða vítt og

breitt um Indland og jafnvel til Sýrlands, Egyptalands og Grikklands.30 Bandaríski

sagnfræðingurinn Will Durant telur að þeir hafi mögulega undirbúið jarðveginn fyrir

siðferðisboðskap Krists.31 Með tilliti til þessara verslunarleiða og byggðaþróunar telur

22 James M. Hanson, „Was Jesus a Buddhist?“, Buddhist Christian Studies 25:1/2005, bls. 75-
89, hér bls. 75.
23 Marcus Borg, Jesús og Búdda – Sami boðskapur, bls. XIX; og James M. Hanson, „Was
Jesus a Buddhist?“, bls. 75.
24 Sama rit, bls. XIX.
25 James M. Hanson, „Was Jesus a Buddhist?“, bls. 75.
26 Sama rit, bls. 75.
27 Sama rit, bls. 75.
28 Sama rit, bls. 76.
29 Sama rit, bls. 76, 87.
30 Will Durant, The Story of Civilization I: Our Oriental Heritage, New York: Simon and
Schuster, 1954, bls. 449.
31 Sama rit, bls. 449.

 15

James M. Hanson líklegt að Jesús hafi komist í kynni við Zaraþústratrú og

búddisma.32

1.2 Kenningar um hin týndu ár Jesú

Nýja testamentið lýsir ekki unglingsárum Jesú og þess vegna er óljóst um drjúgan hluta

af ævi hans. Þarna er ákveðið tómarúm sem fræðimenn hafa reynt að fylla upp í með

kenningum um hin svokölluðu „týndu ár“ Jesú, þ.e. þegar hann er 13-29 ára gamall.33

Því hafa sprottið upp hugmyndir, m.a. á meðal rithöfunda á borð við Deepak Chopra

og Elizabeth Clare Prophet, um að Jesús hafi ferðast út fyrir Galíleu, meðtekið

andlegar leiðbeiningar og komist í návígi við búddískar kenningar.34

 Flestar hugmyndir um mögulegt ferðalag Jesú til Indlands eiga rætur sínar að

rekja til bókar sem ber heitið The Unknown Life of Jesus Christ eftir Nicholas

Notovich.35 Þar fjallaði Notovich um að hann hefði á ferðalagi sínu til Kasmír-héraðs

árið 1888 komist í kynni við ýmis textabrot sem áttu að hafa lýst því að Jesús hefði

komið þangað. Hugmyndir hans voru afar umdeildar og kristnar kirkjur lýstu því

samstundis yfir að þær væru falsanir ásamt því að krefjast þess að skjölunum yrði

eytt.36 Einn trúverðugasti stuðningsmaður Notovitch var Fida Hassnain, fræðimaður

við Háskólann í Srinagar. Máli þeirra til stuðnings vísaði Hassnain í kínverskar,

arabískar og indverskar heimildir sem fjölluðu um Jesú á Indlandi. Hins vegar voru

umræddar heimildir skrifaðar mörgum öldum eftir tíma Krists og hafa þær því afar

takmarkað heimildagildi. Enn fremur telst fullsannað að Notovich hafi falsað skjöl sín

og er því almennt litið á hann sem hálfgerðan svikahrapp.37 James M. Hanson telur að

32 James M. Hanson, „Was Jesus a Buddhist?“, bls. 77.
33 Marcus Borg, Jesús og Búdda – Sami boðskapur, bls. XIX, 7.
34 Deepak Chopra og Elizabeth Clare Prophet aðhyllast bæði nýaldarhreyfingar (e. New Age
movements) sem er yfirheiti yfir ólíka hópa sem blanda austrænum áhrifum að einhverju leyti
við trúarbrögð sín, þar á meðal kristni. Simon J. Joseph, „Jesus in India? Transgressing Social
and Religious Boundaries“, bls. 181-182, 184.
35 Á meðan sú hugmynd að Jesús hafi ferðast til Indlands komi mörgum í hinum vestræna
heimi spánskt fyrir sjónir lifir hún að einhverju leyti góðu lífi í Indlandi og á meðal
nágrannaþjóða þess. Elizabeth Clare Prophet, The Lost Years of Jesus: Documentary
Evidence of Jesus’ 17-year Journey to the East, New York: Summit University Press, 1984,
bls. 397.
36 James M. Hanson, „Was Jesus a Buddhist?“, bls. 78-79.
37 Bart Ehrman hefur m.a. stuttlega fjallað um Notovitch og hefur lýst því að verk hans séu
talin vera fölsuð. Bart D. Ehrman, Forged: Writing in the Name of God - Why the Bible’s
Authors Are Not Who We Think They Are, New York: HarperCollins, 2012, bls. 280-283.

 16

Jesús hafi að öllum líkindum ferðast út fyrir Júdeu en telur afar ólíklegt að hann hafi

komist alla leið til Kasmír-héraðs eða Indlands.38

 Það er athyglisverð staðreynd að á fyrstu öld okkar tímatals ferðaðist fólk í

Rómarveldi vítt og breitt um heiminn, nokkuð sem varð ekki algengt aftur fyrr en á

nítjándu öld.39 Er því mögulegt að Jesús hafi ferðast til Indlands? Ef kaupmenn og

aðrir ferðamenn gátu það á þessum tíma er sá möguleiki fyrir hendi að Jesús hafi

getað það líka. Ferðalag frá Júdeu til Indlands á fyrstu öld hefur ekki verið ómögulegt

í eðli sínu.40 Á fyrstu öld var Júdea ekki á neinn hátt menningarlega einangrað svæði

og ekki afmarkað gagnvart erlendum áhrifum. Samband hins grískumælandi vesturs

við lönd í austri hafði staðið í margar aldir.41 Tenging við austræn lönd birtist m.a. í

skrifum sagnaritarans Eusebiusar og St. Jerome, sem báðir voru uppi á 4. öld e. Kr. og

skrifuðu um störf Tómasar og Bartólómeusar á Indlandi.42

 Kenningar um ferðalög Jesú austur á bóginn hafa þó almennt ekki notið

vinsælda á meðal fræðimanna og er gjarnan talið að þær standist ekki kröfur um

sögulega nákvæmni. Hvorki Jósefus, sagnaritari Gyðinga, né hinir rómversku sagna-

ritarar, Súetóníus og Tacítus, minnast á búddisma en fjalla hins vegar allir um Jesú

Krist.43 Bandaríski guðfræðingurinn Robert Van Voorst hefur staðhæft að nútíma-

fræðimennska á sviði kristinna fræða sé „nánast einróma“ um að hugmyndir um

ferðalög Jesú til Indlands, Tíbet eða Kasmír-héraðs hafi ekkert gildi. Hann bendir á að

heimildir fyrir slíku séu skrifaðar löngu eftir tíma Krists og eru þær býsna hlutdrægar

að hans mati.44 Bandaríski trúarbragðafræðingurinn Paula Fredriksen tekur í sama

streng og ítrekar að engin fræðileg rit hafi staðsett Jesú fyrir utan hið þekkta

gyðinglega umhverfi.45 Þýski siðbótarmaðurinn Marteinn Lúther hafnaði þar að auki

með öllu ungdómsfrásögum af Jesú og taldi þær vera „hugarburð, lygi og vitleysu.“46

38 James M. Hanson, „Was Jesus a Buddhist?“, bls. 87.
39 Simon J. Joseph, „Jesus in India? Transgressing Social and Religious Boundaries“, bls.
177-178.
40 Sama rit, bls. 178.
41 Sama rit, bls. 178-179.
42 „Misson of Saint Bartholomew, the Apostle in India.“ NSC Network, 2009, sótt þann 23.
mars 2016 af http://www.nasrani.net/2007/02/13/saint-bartholomew-mission-in-india/
43 Marcus Borg, Jesús og Búdda – Sami boðskapur, bls. 7.
44 Robert Van Voorst, Jesus Outside the New Testament: An Introduction to the Ancient
Evidence, Grand Rapids, Michigan: Eerdmans, 2000, bls. 17.
45 Paula Fredriksen, From Jesus to Christ, New Haven og London: Yale University Press,
2000, bls. XXVI.
46 Sigurjón Árni Eyjólfsson, Guðfræði Marteins Lúthers: í ljósi túlkunar hans á
Jóhannesarguðspjalli 1535-1540, Reykjavík: Hið Íslenska Bókmenntafélag, 2000, bls. 282.

 17

1.3 Sammannleg trúarleg reynsla

Það ríkja ýmis viðhorf gagnvart þeim líkindum sem birtast í kenningum kristinnar

trúar og búddisma. Sumir afneita þessum hliðstæðum eða telja að þær séu einfaldlega

tilviljun. Aðrir útskýra líkindin út frá sammannlegri reynslu. Hún byggist á þeirri

hugmynd að Kristur og Búdda hafi einfaldlega tjáð sig um hið mannlega ástand og

boðað siðferðisboðskap sem er hverri upplýstri manneskju augljós. Þessi afstaða

gengur út á það að velferð fólks sé háð sömu lögum og siðferðisboðum er varða

réttindi og skyldur einstaklinga.47

 Í bók sinni Jesus and Buddha – The Parallel Sayings telur guðfræðingurinn

Marcus Borg skýringarnar að ofan, þ.e. hvað varðar áhrif búddisma við Miðjarðarhaf

og möguleg ferðalög Jesú, vera vafasamar og ónauðsynlegar.48 Að hans mati lúta

samlíkingar að formgerðinni en það má finna hina almennu undirliggjandi formgerð í

ritinu The Varieties of Religious Experience eftir William James þar sem hann birti

læknisfræðilegt líkan af mannlegum aðstæðum og hinni trúarlegu lausn.49 Borg telur

að það sem skýri þessa sameiginlegu formgerð sé sammannleg trúarleg reynsla frekar

en menningarleg afnot.50 Hann lítur svo á að bæði Jesús og Búdda hafi öðlast mótandi

reynslu af „því sem heilagt er.“ Þó að Búdda hafi hafnað hugmyndinni um persónu-

legan guð má færa rök fyrir því að hann hafi upplifað það sem guðfræðingurinn Paul

Tillich kallar „Guð handan guðs,“ þ.e. veruleiki handan allrar persónugervingar á

Guði og hin „formlausa uppspretta alls sem er.“51 Borg telur því að hliðstæður í

boðskap þeirra stafi ekki af menningarlegum áhrifum heldur af sambærilegri trúar-

reynslu þeirra.52

2. Það sem sameinar kenningar trúarbragðanna
Guðfræðingurinn Marcus Borg lítur svo á að það birtist sláandi hliðstæður í

búddískum textum og guðspjöllunum fjórum. Það má einna helst finna hliðstæður í

siðferðisboðskap Jesú Krists og Búdda þar sem lögð er áhersla á kærleika og auð-

47 James M. Hanson, „Was Jesus a Buddhist?“, bls. 85.
48 Marcus Borg, Jesús og Búdda – Sami boðskapur, bls. XIX.
49 Sama rit, bls. XIX-XX.
50 Menningarleg afnot (e. cultural borrowing) eiga sér stað þegar ákveðnar menningarlegar
athafnir eru framkvæmdar af einstaklingum sem standa utan umræddrar menningar. Kathleen
Ryou, „Cultural Borrowing: A Case Study of Korean Youth in Kollaboration“, Stanford
Journal of Asian American Studies 2:1/2009, bls. 2-12, hér bls. 2.
51 Marcus Borg, Jesús og Búdda – Sami boðskapur, bls. XX-XXI.
52 Sama rit, bls. XXI-XXII.

 18

mýkt en einnig hvað varðar æviferil þeirra. Þeir urðu einnig báðir fyrir mótandi

reynslu um þrítugt og hófu þá störf sín. Auk þess unnu þeir að endurbótum innan

hindúisma og gyðingdóms en hvorugur þeirra leit á sig sem upphafsmann nýrra

trúarbragða. Báðir fjölluðu þeir um náungakærleika, veraldlegar eigur, freistingar og

hjálpræði en fræðimenn á borð við Borg telja að boðskapurinn sé í raun sá sami.53

Jesús og Búdda voru báðir sagðir hafa verið vígðir í helgri á, hafa framkvæmt krafta-

verk og samkvæmt trúarlegum kenningum fylgdu yfirnáttúrulegir atburðir andláti

þeirra. Þeir predikuðu báðir til útskúfaðra og notuðust við ýmis konar dæmisögur í

slíkri kennslu, ásamt því að lítilsvirða hina ríkjandi elítu.54 Þeir báru afar svipaða

titla: Jesús kallaði sig „ljós heimsins“ (Jóh. 8:12) og Gotama var nefndur Buddha,

sem merkir „hinn upplýsti.“ Báðir gengu þeir undir titlunum „meistari,“ „hinn

blessaði,“ „prins,“ „konungur“ og „athvarf hinna þreyttu“ eða „athvarfslausu.“55

3.1 Einstök ævi Jesú og Búdda

Í Nýja testamentinu og fornum búddískum ritum er ekki aðeins að finna samsvörun í

verkum og kenningum Krists og Búdda, heldur birtast einnig töluverðar hliðstæður

hvað varðar lífsferil þeirra. Slíkar hliðstæður finnast jafnvel áður en trúarleiðtogarnir

tveir komu í heiminn og má greina ýmis sambærileg stef í frásögnum af fæðingum

þeirra. Í Jātaka-ritunum er því lýst hvernig himneskar verur eru viðstaddar fæðingu

Siddhattha Gotama og segja við móður hans: „Fagnið, yður er fæddur mikill sonur.“56

Í Lúk. 1:32 lýsir Gabríel erkiengill því yfir að María muni fæða son sem verði kallaður

„sonur hins hæsta.“ Þeir eru báðir fæddir þegar móðirin er á ferðalagi, hvorugur þeirra

fæðist í mannabústað og sendiboðar eru viðstaddir sem syngja lof og dýrð ásamt því að

spá fyrir um framtíð barnsins.57 Báðir voru þeir fæddir í skæru himnesku ljósi af hrein-

lífri konu. Fæðingu Siddhattha var fagnað af indverskum spekingum á meðan vitringar

úr austri eru sagðir hafa hyllt nýfætt Jesúbarnið.58 Í báðum frásögnunum taka eldri

53 Marcus Borg, Jesús og Búdda – Sami boðskapur, bls. XII, 2.
54 James M. Hanson, „Was Jesus a Buddhist?“, bls. 82.
55 Sama rit, bls. 84.
56 „I. The Buddha: The Birth of the Buddha (Translated from the Introduction to the Jātaka)“,
Bartleby, sótt þann 23. mars af http://www.bartleby.com/45/3/102.html
57 Marcus Borg, Jesús og Búdda – Sami boðskapur, bls. 1-2, 211.
58 Sama rit, bls. 211, 218-219.

 19

menn barnið í fangið, lýsa því yfir við foreldra þess að barnið sé guðdómlegt og þeir

átta sig samstundis á sínum eigin dauðleika.59

 Það eru ekki til ítarlegar frásagnir af bernsku Jesú og Siddhattha en þó er til ein

saga innan beggja hefða sem sýnir þá sem andleg undrabörn.60 Í Lúkasarguðspjalli er

því lýst hvernig foreldrar Jesú fundu hann á meðal lærifeðranna í helgidómnum í

Jerúsalem eftir þriggja daga leit: „En alla, sem heyrðu til hans, furðaði stórum á

skilningi hans og andsvörum“ (Lúk. 2:47). Aftur á móti er sagt að Siddhattha hafi náð

ótrúlegum árangri á sviði hugleiðslu sem ungt barn, án nokkurrar kennslu né fræðslu.61

 Í stuttu máli var hinn sögulegi Búdda fæddur í bænum Kapilavatthu við

landamæri Indlands og Nepals, þar sem hann gekk í hjónaband, eignaðist eitt barn,

yfirgaf heimili sitt, iðkaði ýmsar tegundir af hugleiðslu, náði uppljómun og deildi

visku sinni þar til hann lést á áttræðisaldri.62 Hinn sögulegi Jesús var aftur á móti

fæddur í Bethlehem, gerðist andlegur kennari og var krossfestur þrjátíu og þriggja ára

gamall.63 Bæði Jesús og Gotama sóttu í einveru á afviknum stöðum en í Mark. 1:35 er

því lýst hvernig Kristur „vék burt“ löngu fyrir dögun og baðst þar fyrir á meðan

Mahavagga-ritið lýsir því hvernig Gotama hafi setið í sömu stellingu í sjö daga við

hugleiðslu.64

 Þeir hófu báðir hina andlegu leit sína um þrítugt og lentu þá í andstöðu við hina

ríkjandi stétt. Þeir fæddust þó inn í ólík samfélagsleg hlutverk; Búdda var prins á

norðanverðu Indlandi á fimmtu öld f. Kr. og erfingi ríkidæmis, á meðan Jesús var

almúgamaður og sonur smiðs á fyrstu öld í Palestínu.65 Við andlát þeirra beggja geisar

ógnvænlegt þrumuveður og miklir jarðskjálftar eiga sér stað.66 Þegar Kristur gaf upp

andann þá „rifnaði fortjald musterisins í tvennt, jörðin skalf og björgin klofnuðu“

(Matt. 27:51) en þegar Búdda gaf upp andann varð skv. Digha Nikaya „mikill jarð-

skjálfti, hræðilegur og ógnvekjandi, og þrumuveður fylgdi í kjölfarið.“67

59 Því er lýst í Lúk. 2:25-35 hvernig réttlátur og guðrækinn maður að nafni Símeon áttar sig á
eðli sveinbarnsins og sér að Jesús er Kristur. Afar svipuð frásögn er til af meinlætamanninum
Asita í ritinu Sutta Nipata. Thich Nhat Hanh, Living Buddha, Living Christ, London: Rider,
1995, bls. 45.
60 Marcus Borg, Jesús og Búdda – Sami boðskapur, bls. 211.
61 Karen Armstrong, Buddha, bls. 67-68.
62 Thich Nhat Hanh, Living Buddha, Living Christ, bls. 34.
63 Sama rit, bls. 35.
64 Marcus Borg, Jesús og Búdda – Sami boðskapur, bls. 224-225.
65 Sama rit, bls. 2.
66 Marcus Borg, Jesús og Búdda – Sami boðskapur, bls. 211.
67 Sama rit, bls. 230-231.

 20

2.2 Siðbót innan annarra trúarbragða

Kristur og Búdda fylgdu trú sinni eftir með aðgerðum og umbyltu trúarbrögðum þeirra

tíma. Búdda vann að umbótum á hinum skaðlegu venjum brahmanisma á meðan

Kristur réðst að ýmsum siðvenjum musteranna.68 Farísear vildu blása lífi í gyðingdóm

með því að fylgja lögmálinu út í ystu æsar og lögðu þeir áherslu á heilagleika

Drottins.69 Reglur farísea urðu til þess að ákveðnar athafnir voru flokkaðar sem

„hreinar“ á meðan aðrar voru flokkaðar sem „óhreinar“ og drógu þær því skarpar

línur á milli fólks.70 Hin félagslega uppbygging var af þeim sökum með því móti að

fólk var annað hvort hreint eða óhreint, flekklaust eða saurugt, réttlátt eða syndugt,

trúað eða vantrúað. Kristur leit á félagsleg landamæri sem móðgun gagnvart um-

hyggjusemi Guðs og virti þau því að vettugi. Jesús Kristur var félagslegur spámaður

(e. social prophet) sem ögraði viðteknum gildum samfélagsins og kom fram við fólk

af auðmýkt og sjálfsleysi.71

 Þegar við lesum Biblíuna sjáum við hvernig Kristur sýnir afar mikið hugrekki

er hann gerir tilraun til þess að umbreyta samfélagi sínu.72 Hann gerði m.a. ráð fyrir

því að helgilögmálin skyldu lúta í lægra haldi fyrir miskunnseminni.73 Hann taldi að

verk kærleikans og þjónusta miskunnseminnar væri hugsjón sem annað skyldi þoka

fyrir.74 Auk þess réðst Kristur á vissan hátt gegn endurgjaldskenningu lögmálsins (m.a.

2Mós. 21:24) þegar hann biður fylgjendur sína að rísa „...ekki gegn þeim sem gerir

yður mein“ (Matt. 5:39). Hann hélt því einng fram að góðgerðastarfsemi og önnur

góðverk ættu að fara fram í kyrrþey til þess að öðlast velþóknun Guðs (Matt. 6:1-4).

68 Brahmanismi (e. Brahmanism) var hið ríkjandi trúarlega, heimspekilega og félagslega kerfi
í Indlandi á tímum Búdda. Hann átti rætur til menningarinnar sem indó-evrópskt fólk flutti
með sér til Indlands um 1500 f. Kr. og var forveri þess sem síðar var kallað hindúismi.
Fernando Tola og Carmen Dragonetti, „Brahmanism and Buddhism: Two Antithetic
Conceptions of Society in Ancient India“, Institute of Buddhist Studies Foundation,
Argentina: FIEB/CONICET, 2009, bls. 1-38, hér bls. 2.
69 Huston Smith, The Illustrated World’s Religions: A Guide to our Wisdom Traditions, New
York: HarperCollins, 1994, bls. 207.
70 Sama rit, bls. 209.
71 Sama rit, 209, 213.
72 Thich Nhat Hanh, Living Buddha, Living Christ, bls. 53-54.
73 Sjá Lúk. 14:5: „Ef einhver ykkar á asna eða naut, sem fellur í brunn, mun hann ekki óðara
draga það upp þótt hvíldardagur sé?“
74 Sigurbjörn Einarsson, Indversk trúarbrögð – síðara hefti, Akureyri: Pálmi H. Jónsson,
1946, bls. 50.

 21

 Þær hugmyndir eru þekktar að samtíðarmenn Krists og gyðinglegt umhverfi

virki sem eins konar siðferðileg gagnstæða við hann og kenningar hans.75 Á meðan

Kristur var jafnréttissinni studdu samtíðarmenn hans stigskipt valdakerfi. Þeir einbeittu

sér að helgisiðum á meðan Kristur lagði meiri áherslu á breiða út siðferðisboðskap

sinn. Hann boðaði náungakærleika sem náði út fyrir takmörk kynþátta og þjóðernis á

meðan samtíðarmenn hans voru uppteknir af þjóðernishyggju og hreinum kynstofni.76

Jesús Kristur hefur verið óvenjulega umhyggjusamur jafnréttissinni og stóð andspænis

karllægum hópi sem sýndi tilburði til útilokunar og kúgunar.77

 Siddhattha Gotama fæðist aftur á móti inn í öld mikillar leitar á Indlandi, þ.e.

um miðja 6. öld f. Kr. Hjálpræðisþráin var þá sterk og áköf leit að sannleikanum og

sáluhjálp var við lýði.78 Samfélagið sem Gotama fæddist inn í var ekki jafn ofbeldis-

fullt og Galílea á tímum Rómarveldis en aðgerðir Búdda voru afar róttækar þrátt fyrir

að þær hafi birst með öðrum hætti. Til að mynda gagnrýndi Búdda rækilega spillingu

innan prestasamfélagsins.79 Með sama hætti sjáum við Krist reka út þá sem stunduðu

viðskipti innan helgidómsins (Lúk. 19:45-46). Á Indlandi til forna var hugmyndin um

sjálfið (p. attā) rót ýmissa samfélagsmeina þess tíma. Hún lá stéttakerfinu til grund-

vallar og réttlætti slæma meðferð á lægstu stéttinni. Andsvar Búdda við þessu ástandi

var að leggja áherslu á kenningar sínar um svokallað „sjálfleysi“ (p. anattā).80

 Í samræmi við önnur trúarbrögð varð búddismi til á skömmum tíma og var

hann að miklu leyti andsvar við spillingu þess trúarkerfis sem síðar varð þekkt sem

hindúismi.81 Kenningar Búdda grófu undan brahmanisma frá öllum hliðum, m.a.

yfirvaldi prestastéttarinnar, einokun hennar á heilögum sannleika og kröfu hennar um

að vera milliliður á milli almennings og guðdómleikans.82 Boðskapur Búdda innihélt

75 Paula Fredriksen, From Jesus to Christ, bls. XXVI.
76 Sama rit, bls. XXVI.
77 Sama rit, bls. XXVI.
78 Sigurbjörn Einarsson telur að aldrei í sögunni hafi menn lagt á sig aðrar eins sjálfspíslir og
Indverjar gerðu á þessum tíma í leit að frelsun sálar sinnar. Sigurbjörn Einarsson, Indversk
trúarbrögð – fyrra hefti, Reykjavík: Útvarpstíðindi, 1945, bls. 25.
79 Thich Nhat Hanh, Living Buddha, Living Christ, bls. 54.
80 Sama rit, bls. 54.
81 Orðið „hindúismi“ er erlent yfirheiti yfir hið fjölskrúðuga trúarlíf Indlands og var fyrst
notað af arabískum kaupmönnum á 18. öld. Jacob N. Kinnard, The Emergence of Buddhism:
Classical Traditions in Contemporary Perspective, Minneapolis: Fortress Press, 2011, bls. 1.
82 Richard Gombrich, Theravada Buddhism: A Social History from Ancient Benares to
Modern Colombo, London og New York: Routledge and Kegal Paul, 1988, bls. 68.

 22

hvorki valdakerfi af neinum toga, hjátrúarfulla helgisiði, yfirnáttúrulegar verur né

vangaveltur um guði eða uppruna heimsins.83

 Búdda reis upp gegn ýmsum ríkjandi trúarhugmyndum samfélagsins og beindi

hann spjótum sínum einna helst að fulltrúum brahmanismans. Engu að síður stendur

hann í mestri skuld við þá stefnu því þaðan hann erfir þá kenningu að hinn ytri heimur

sé blekking ein, kenninguna um samsāra og kenninguna um kamma.84 Búdda barðist

þó eindregið gegn öðrum hugmyndum brahmanismans, en hann gagnrýndi sérstaklega

blóðfórnir og öfgafullar meinlætahugsjónir innan hans. Hann afneitaði sannleiksgildi

tveggja hornsteina brahmanismans þegar hann taldi að hvorki væri til Brahman né nein

varanleg sál einstaklingsins.85 Í kjölfar þess afneitaði hann stéttarkerfi þeirra en regla

Búdda var opin lágstéttarfólki.86

 Það má flokka kenningar Búdda undir nokkuð sem kallast trúarleg ein-

staklingshyggja (e. religious individualism).87 Hún einkennist af því viðhorfi að hinn

trúaði þarf ekki hjálp trúarlegra milliliða, að hann beri sjálfur ábyrgð á hinum and-

legu örlögum sínum og að hann hafi rétt á því að öðlast samband við guðdóminn á

sinn eigin hátt. Trúarleg einstaklingshyggja á sér hliðstæðu í lútherskri kristni en

bæði kristin mótmælendatrú og búddismi höfnuðu prestastéttinni sem trúarlegum

milliliðum.88

2.3 Freistingar af hendi Mara og Satans

Bæði Kristur og Búdda verða fyrir freistingu djöfulsins á meðan þeir fasta einir úti í

óbyggðum. Djöfullinn skorar á þá að beita krafti sínum í veraldlegum tilgangi en báðir

hafna þeir því og standast freistingu hans. Í Lúk. 4:5-7 lofar djöfullinn að gera Krist að

drottnara heimsins og er til sambærilegur búddískur texti þar sem djöfullinn lofar

Siddhattha Gotama því sama. Djöflarnir Mara og Satan hafa líkindi sín á milli en báðir

83 Huston Smith, The Illustrated World’s Religions, bls. 68.
84 Samsāra merkir hið stöðuga hjól endurfæðinga jarðneskrar tilveru en kamma stendur fyrir
lögmálið um siðrænt endurgjald. Francis Story, Samræður um kenningar Búdda, bls. 17, 106.
85 Brahman stendur fyrir hina eilífu, kosmísku alheimssál en í brahmanisma var sameining
sálar einstaklingsins við Brahman hið æðsta markmið. Bellanwila Wimalaratana Thera,
„Buddhism and the Brahma concept“, BuddhaSasana, 2005, sótt þann 29. febrúar 2016 af
http://www.budsas.org/ebud/ebdha321.htm.
86 Sigurbjörn Einarsson, Indversk trúarbrögð – fyrra hefti, bls. 55-56.
87 Richard Gombrich, Theravada Buddhism, bls. 72.
88 Sama rit, bls. 72-73.

 23

drottna þeir yfir dauðanum, eiga jarðneskt yfirráðasvæði og gera tilraunir til að tæla

fólk í vef sinn.89

 Djöfullinn ögrar Kristi með því að draga eðli hans í efa og krefjast sönnunar á

mætti hans er hann segir: „Ef þú ert sonur Guðs, þá bjóð þú steini þessum, að hann

verði að brauði“ (Lúk. 4:3). Þegar hér er komið sögu hefur Kristur fastað í fjörutíu

daga og gerir Satan því tilraun til þess að hann láti undan löngunum sínum. Í næstu

versum reynir djöfullinn einnig að hafa áhrif á veraldlegar langanir hans með því að

bjóða honum öll ríki veraldar ef Kristur vilji tilbiðja hann. Jesús Kristur svarar þessum

freistingum á afar yfirvegaðan hátt og vísar með svörum sínum í lögmálið.90

 Í ritinu Samyutta Nikaya 4.20 er Siddhattha Gotama freistað á sambærilegan

hátt af hinum illa Mara sem óskar eftir því að „hans hágöfgi sýni vald sitt.“91 Líkt og

hinn biblíulegi kölski reynir Mara að hafa áhrif á langanir Gotama og stingur upp á því

að hann óski sér að Himalajafjöllin yrðu úr gulli. Siddhattha svarar af ámóta rólyndi og

Kristur hér að ofan: „Væru fjöllin öll úr skínandi gulli væri það samt ekki nóg til að

fullnægja löngunum eins manns.“92 Eftir sigur Gotama þurfti hann þó enn að vera á

varðbergi gagnvart Mara, nokkuð sem Karen Armstrong telur að sálfræðingar undir

áhrifum frá Carl Gustav Jung myndu kalla „skuggahlið“ Gotama, þ.e. hinir ómeð-

vituðu þættir sjálfsins sem hindra frelsunina.93

2.4 Afneitun á efnislegum gæðum

Siddhattha Gotama virðist hafa átt allt sem hugurinn girntist: auðæfi, góða eiginkonu,

nýfætt barn, sterka samfélagsstöðu og auk þess átti hann að erfa krúnu föður síns.

Engu að síður yfirgaf hann þessar vellystingar um þrítugt þegar hann hóf leit sína að

uppljómun.94 Til þess er ætlast af munkum innan theravada-búddisma að þeir forðist

að lifa einhvers konar sældarlífi, þar sem slíkt líferni er talið hindra andlegan þroska.

Það á að vera til nægur matur, fatnaður og húsaskjól en bann er lagt við öllu óhófi.95

89 Orðið Satan merkir „andstæðingur“ á hebresku og er honum lýst sem andstæðingi bæði
manna og Guðs. Mary Jo Weaver, Introduction to Christianity, Belmont, CA: Wadsworth,
1991, bls. 283.
90 Sama rit, bls. 98.
91 Marcus Borg, Jesús og Búdda – Sami boðskapur, bls. 99.
92 Sama rit, bls. 99.
93 Karen Armstrong, Buddha, bls. 34-35.
94 Huston Smith, The Illustrated World’s Religions, bls. 60.
95 Thich Nhat Hanh, Living Buddha, Living Christ, bls. 171.

 24

Gotama áttaði sig snemma á því að fjölskyldulíf var ósamrýmanlegt hinu andlega lífi

og var sú hugmynd einnig boðuð af Jesú Kristi.96

 Jesús bjó heimi þar sem afneitun á efnislegum gæðum, persónulegum eigum,

fjölskyldutengslum og kynlífi var víðtæk iðkun og var talin vera göfug hugsjón.97 Á

tímum hans var komin á fót hefð fyrir því að iðka meinlæti og hafa fræðimenn á borð

við J. Duncan M. Derret, prófessor við Lundúnarháskóla, fjallað um að hreyfingu

Krists hafi verið lýst sem meinlætahreyfingu.98 Í guðspjöllunum er því þó lýst hvernig

Jesús Kristur og fylgjendur hans afsala sér eigum sínum, öryggi, heimili og fjöskyldu.

Kristur óskaði eftir því að fylgismenn hans myndu fara frá fjölskyldum sínum og

starfi til þess að gerast lærisveinar hans.99 Að gerast lærisveinn fól í sér strangt líferni

og ýmsar hættur.100 Lærisveinar hans höfnuðu ríkjandi viðmiðum samfélagsins og

þurftu að sætta sig við fátækt, heimilisleysi og aðskilnað frá fjölskyldu sinni. Slík

hegðun, sem telst vera öfgakennd afneitun á almennum þægindum, ætti að öllum

líkindum að flokkast sem meinlætalifnaður.101

 Í Mark. 10:23-25 lýsir Kristur því hversu torvelt það sé fyrir auðmann að

komast inn í Guðs ríki og að það væri raunar auðveldara fyrir úlfalda að komast í

gegnum nálarauga. Nokkrum versum fyrr kemur maður að honum og spyr hvað hann

geti gert til að öðlast eilíft líf. Kristur biður hann ekki aðeins um að fylgja boð-

orðunum heldur einnig um nokkuð sem má teljast vera ansi krefjandi og róttæk bón:

 „Far þú, sel allt sem þú átt og gef fátækum og munt þú fjársjóð eiga á himni.“

 (Mark. 10:21)

Ofangreint vers inniheldur þó ekki aðeins afneitun á efnislegum gæðum heldur

einnig boð um að sýna örlæti. Að vera örlátur í þessum skilningi er að veita öðrum

umhyggju á óeigingjarnan hátt og af þeim sökum upplifir sá örláti athöfn sína sem

verðlaun í sjálfu sér. Góðgerðarstarf er því ein sú flekklausasta leið sem maður getur

96 Karen Armstrong, Buddha, bls. 2.
97 Þessu til rökstuðnings vísar Simon J. Joseph í bls. 197-198 í bók eftir guðfræðinginn Dale
Allison frá 1998, Jesus of Nazareth: Millenarian Prophet. Simon J. Joseph, „Jesus in India?
Transgressing Social and Religious Boundaries“, bls. 163-164.
98 Engu að síður hefur það verið umdeild hugmynd í Nýja-testamentisfræðum að lýsa Jesú
sem meinlætamanni og sérstaklega innan lúthersk-kristinna fræða. Simon J. Joseph vísar hér
m.a. í ritið Two Masters: Jesus and Buddha eftir J. Duncan M. Derret frá árinu 1995. Sama
rit, bls. 163-164.
99 Sjá Matt. 19:29: „Og hver sem hefur yfirgefið heimili, bræður eða systur, föður eða móður,
börn eða akra sakir nafns míns, mun fá allt hundraðfalt aftur og öðlast eilíft líf.”
100 Simon J. Joseph, „Jesus in India? Transgressing Social and Religious Boundaries“, bls.
165.
101 Sama rit, bls. 165.

 25

valið til að iðka hina gullnu reglu: „Allt sem þér viljið að aðrir menn gjöri yður, það

skuluð þér og þeim gjöra.“102 Búdda setti fram sambærilegt viðmið þegar hann óskaði

eftir því að fylgjendur hans myndu „sjá sjálfa sig í öðrum.“103

 Guðfræðingurinn Dr. Charles Francis Potter velti því fyrir sér í bók sinni The

Lost Years of Jesus Revealed hvort að Kristur hafi átt meira sameiginlegt með hinum

gyðinglega þjóðfélagshóp Essena en áður hafi verið talið.104 Það sem einkenndi

Essena var m.a. afneitun á efnislegum gæðum, hófsamt líferni, einfaldir lífshættir,

háleitar hugsjónir, meinlætalifnaður og fastheldni við gyðingdóm. Jósefus, hinn merki

sagnaritari fyrstu aldar skrifaði að Essenar hafi „fyrirlitið auðæfi.“105 Þessar lýsingar á

Essenum koma að einhverju leyti heim og saman við afneitun Krists á efnislegum

gæðum. Fátækt Krists var þar að auki Marteini Lúther nokkuð hugleikin en hún undir-

strikar sérstaklega manndóm þess sem tók á sig þjónsmynd, varð mönnum líkur og

lægði sjálfan sig.106

2.5 Sannleikur og viska

Búddíski munkurinn Thich Nhat Hanh lítur svo á að búddísk og kristin iðkun sé í

raun og veru sú sama; að breiða út sannleikann, þ.e. sannleikann um okkur sjálf,

samferðarfólk okkar og ástandið sem við lifum í.107 Í búddisma er talað um að upp-

ljómun verði í gegnum skilning og að sannleikurinn geti frelsað einstaklinginn úr

fjötrum þjáningar. Einnig er mikilvægt stef hvernig skortur á skilningi leiðir af sér

þjáningu.108 Við sjáum það að sama skapi birtast þegar Jesús beinir orðum sínum til

hins himneska föður skömmu áður en hann er krossfestur og segir: „Faðir, fyrirgef

þeim því þeir vita ekki hvað þeir gera.“ (Lúk. 23:34).

 Fáfræði er valdur þjáningarinnar og í Nýja testamentinu er hugmyndin um

„blindu“ notuð sem myndlíking fyrir vangetu til að sjá sannleika Guðs. Jesús lýsir

faríseunum á eftirfarandi hátt: „Þeir eru blindir, leiðtogar blindra. Ef blindur leiðir

102 Orðið dāna er mikilvægt hugtak innan búddisma og er vanalega þýtt sem „örlæti.“ Dāna er
að mörgu leyti svipað kristnum hugmyndum um örlæti (l. caritas). Lama Surya Das, Buddha
is as Buddha Does, New York: HarperOne, 2007, bls. 21.
103 Marcus Borg, Jesús og Búdda – Sami boðskapur, bls. 1.
104 Charles Francis Potter, Árin þöglu í ævi Jesú, þýð. Árelíus Níelsson og Gísli Ólafsson,
Reykjavík: Bókaútgáfan Þjóðsaga, 1984, bls. 13-14, 20-21, 42-43.
105 Sama rit, bls. 37, 43.
106 Sigurjón Árni Eyjólfsson, Guðfræði Marteins Lúthers, bls. 282-283.
107 Thich Nhat Hanh, Living Buddha, Living Christ, bls. 82.
108 Sama rit, bls. 84.

 26

blindan falla þeir báðir í gryfju“ (Matt. 15:14).109 Í Digha Nikaya fjallar Búdda um

prestastéttina á sama hátt, sem „hóp blindra manna“ sem „fikrar sig áfram í

halarófu.“110 Innan theravada-búddisma er orðið avijjā notað yfir vanvisku, sem

merkir bókstaflega „ljósskortur.“111 Þegar vanviskunni er eytt þá slokknar lífs-

þorstinn (p. tanhā) og hjól endurfæðinganna með hrörnun og dauða mun stöðvast.112

Kristur sagði lærisveinum sínum að þeir væru ljós heimsins (Matt. 5:14) og Búdda

sagði á sama hátt lærisveinum sínum að vera sinn eigin ljóskyndill.113 Það er með

öllu óhætt að segja að hér birtist endurtekið þema, þar sem ljós og sannleikur kallast

á við myrkur og fáfræði.

 Orðið dhamma er afar mikilvægt hugtak sem merkir „kenning“ eða

„sannleikur“ og er einn af þremur hornsteinum búddismans.114 Búdda taldi það vera

hina æðstu gjöf að kenna dhamma, þ.e. að kenna öðrum að sjá sannleikann og má sjá

sömu afstöðu í riti Tómasar frá Akvínó, Summa Theologia, þar sem hann telur

sannleikann vera hina merkustu gjöf sem hægt væri að gefa.115 Búdda leyfði þó

engum að rangtúlka kenningu sína og í Majjhima Nikaya 38.I bregst hann ókvæða

við þegar munkur útlistaði kenningu hans á rangan hátt: „Frá hverjum hefir þú – fífl

– fregnað að kenning mín væri skýrð á þennan hátt?“116

 Búdda bað lærisveina sína að trúa ekki neinu sem þeim væri sagt, heldur bað

hann þá að trúa því sem þeir töldu stuðla að velferð allra lífvera, eftir vandlega

athugun. Hann lagði því áherslu á beina upplifun og að einstaklingar myndu komast

sjálfir að sannleikanum.117 Búdda gaf t.d. Kalamas-ættinni þau ráð að treysta ekki í

blindni frásögum, siðvenjum, vitnisburði helgirita, óstaðfestum vangaveltum né

glæsibrag rökfiminnar.118 Búddismi hvetur til þess að menn temji sér gagnrýnandi

huga, sem er þó nógu sveigjanlegur til að meðtaka nýjar hugmyndir sem standast

109 Einnig segir Kristur í Jóh. 9:25: „Ég, sem var blindur, er nú sjáandi“ og taldi hann sig
vera kominn í þennan heim „...til þess að blindir sjái“ (Jóh. 9:39).
110 Marcus Borg, Jesús og Búdda – Sami boðskapur, bls. 171.
111 Thich Nhat Hanh, Living Buddha, Living Christ, bls. 147.
112 Francis Story, Samræður um kenningar Búdda, bls. 20.
113 Thich Nhat Hanh, Living Buddha, Living Christ, bls. 70.
114 Jean-Yves Leloup, Compassion and Meditation: The Spiritual Dynamic between Buddhism
and Christianity, Toronto: Inner Traditions, 2009, bls. 95.
115 Thomas Aquinas, „Summa Theologia“, Christian Classics Etheral Library, bls. 2720, sótt
þann 23. mars 2016 af http://www.ccel.org/ccel/aquinas/summa.pdf.
116 Francis Story, Samræður um kenningar Búdda, bls. 95.
117 Jean-Yves Leloup, Compassion and Meditation, bls. 46.
118 Francis Story, Samræður um kenningar Búdda, bls. 34-35.

 27

skynsamlega yfirvegun og próf reynslunnar.119 Á sambærilegan hátt skrifar Páll

postuli: „Prófið allt, haldið því sem gott er.“ (1Þess. 5:21)

 Samkvæmt Sigurbirni Einarssyni, fyrrum guðfræðiprófessor við Háskóla

Íslands og biskup, eru margir á þeirri skoðun að Búdda hafi flutt boðskap sinn í

tvennskonar búningi; annars vegar fyrir þá sem voru lærðir og hins vegar fyrir

alþýðufólk.120 Hann bendir á að sá boðskapur sem ætlaður var meginþorra fólks hafi

aðallega verið fólginn í einföldum kennisetningum og hversdagslegum siðferðis-

boðum.121 Svipaða túlkun má finna innan frumkristninnar. Samkvæmt bandaríska

trúarbragðafræðingnum Bart D. Ehrman var kristin trú var í upphafi fjarri því að vera

fastmótuð og skiptist hún í marga mismunandi hópa með fjölbreyttar áherslur.122

Gnóstísk-kristni var einn slíkra hópa en þeir litu svo á að Kristur hefði farið leynt

með mikilvægustu kenningar sínar, haldið þeim frá almenningi og aðeins deilt hinum

leynda sannleika með útvöldum aðilum.123 Fyrir gnóstísk-kristna var það ekki bók-

stafleg merking hinna kristnu texta sem skipti máli en talið var að aðeins útvaldir

gætu túlkað leynda merkingu þeirra, sem snerist aðallega um frelsun frá efnis-

heiminum.124 Gnóstísk-kristnir töldu að þeir myndu öðlast frelsun í gegnum

þekkingu og þessu til hliðsjónar má vitna í hin fleygu orð Krists: „Sannleikurinn mun

gjöra yður frjálsa“ (Jóh. 8:32).125

2.6 Siðferðisboðskapur

 Búdda var ávallt mótfallinn ofbeldi og siðleysi en hann dró t.d. stuðning sinn til

baka við konunginn Ajāttasattu þegar sá síðarnefndi lét taka föður sinn af lífi til að

119 Francis Story, Samræður um kenningar Búdda, bls. 9-10.
120 Sigurbjörn Einarsson, Indversk trúarbrögð – fyrra hefti, bls. 55.
121 Sama rit, bls. 55.
122 Ehrman útskýrir þessa fjölbreytni frumkristinnar betur í bókinni The New Testament og
tekur fyrir hvern hóp fyrir sig Bart D. Ehrman, The New Testament: A Historical Introduction
to the Early Christian Writings, New York og Oxford: Oxford University Press, 1997, bls. 3-
7.
123 Gnóstíkear (e. Gnostics) voru hópur frumkristinna manna sem töldu að túlka mætti
guðspjöllin og líf Krists út frá leyndri þekkingu (gr. gnosis). Rannsóknir á handritum sem
fundust við Nag Hammadi í Egyptalandi hafa gefið okkur betri skilning á gnóstisisma en fram
að þeim var þekking okkar á gnóstíkeum nánast eingöngu bundin við skrif og fordæmingar
andstæðinga þeirra. Mary Jo Weaver, Introduction to Christianity, bls. 277.
124 Bart D. Ehrman, The New Testament: A Historical Introduction to the Early Christian
Writings, bls. 6, 13.
125 Mary Jo Weaver, Introduction to Christianity, bls. 47.

 28

erfa krúnuna.126 Kristur predikaði einnig gegn ofbeldi, t.d. í Fjallræðunni: „sælir eru

friðflytjendur því að þeir munu Guðs börn kallaðir verða“ (Matt. 5:9). Búdda sagði að

það væri eilíft lögmál að hatur yrði aldrei unnið með hatri heldur aðeins með kærleika

og að sama skapi bað Kristur lærisveina sína um að elska óvini sína og gera þeim

„...gott sem hata yður“ (Lúk 6:27).127 Siðferðisboð bæði Krists og Búdda leggja bann

við því að drepa, stela, ljúga og að drýgja hór. Sömu stef birtast í siðferðisboðskap

þeirra; að stuðla að friði, forðast spillingu og auðæfi, hjálpa fátækum, leggja niður

þrælahald og stéttakerfi, forðast sjálfselsku og ástunda kærleika í garð náungans.128

 Til er fræg saga af því þegar Búdda rakst á munk sem var að fram kominn af

veikindum. Hann tók vatn, laugaði sjúklinginn, hagræddi honum og sagði: „Sá sem

hefði viljað hjúkra mér, skal hjúkra hinum sjúka.“129 Sambærileg framsetning er höfð

eftir Kristi í Matt. 25:40: „Allt sem þér gerðuð einum minna minnstu bræðra, það

hafið þér gert mér.“130 Hins vegar eru „lægri lífsform“ samkvæmt kristinni kenningu

aðeins sköpuð manninum til gagns og ánægju á meðan búddismi boðar einnig ástríki

og umhyggju gagnvart dýrum og öðrum lífverum.131

 Þó að ótalmargar hliðstæður megi finna í siðferðisboðskap hefðanna tveggja

álítur Sigurbjörn Einarsson að það sé grundvallarmunur þar á.132 Hann telur að sið-

fræði búddadómsins sé óvirk á meðan niðurlagsorð sögunnar um miskunnsama

Samverjann séu afar mikilvæg í kristinni trú; „Far þú og ger hið sama.“ Að hans mati

skuldbindur búddismi sig ekki til virkrar hjálpsemi þó hann boði meðaumkun með

öllu sem lifir.133 Þetta er skiljanlegt út frá hugmyndum búddismans um að öll þjáning

eigi rót sína í viljanum til lífs og verður hún ekki upprætt nema sá vilji sé afmáður.

Virkur kærleikur byggist á því að maður elski eitthvað sem er í heiminum og bindist

maður því heiminum í gegnum langanir sínar.134

126 Thich Nhat Hanh, Living Buddha, Living Christ, bls. 72.
127 Jean-Yves Leloup, Compassion and Meditation, bls. 55.
128 James M. Hanson, „Was Jesus a Buddhist?“, bls. 82.
129 Sigurbjörn Einarsson, Indversk trúarbrögð – síðara hefti, bls. 4-5.
130 Orðið mettā á palí táknar ástríðulausa góðvild sem nær til allra án manngreiningar og svarar
vel til hugtaksins agape á grísku. Francis Story, Samræður um kenningar Búdda, bls. 58.
131 Búddismi boðar umhyggju gagnvart dýrum. Þó margir kristnir menn auðsýni dýrum mikið
ástríki gerir kristin kenning engu að síður engar slíkar kröfur. Sama rit, bls. 59.
132 Sigurbjörn Einarsson, Indversk trúarbrögð – síðara hefti, bls. 5.
133 Sama rit, bls. 5.
134 Sama rit, bls. 5, 8.

 29

3. Það sem aðgreinir kenningar trúarbragðanna
Douglas R. Groothuis, bandarískur prófessor í heimspeki, telur að sá trúarlegi

sannleikur sem liggur kenningum Krists og Búdda til grundvallar sé gjörólíkur, þar

sem þeir hafi boðið fylgjendum sínum upp á afar ólíkar leiðir.135 Samkvæmt guð-

spjöllunum mun frelsun aðeins eiga sér stað í gegnum Krist og hann lýsti því yfir að

hann væri eina leiðin til þess að maður gæti endurheimt samband sitt við hinn

himneska föður. Búdda kenndi aftur á móti að andleg frelsun fælist í því að losa tak

sitt á óvaranlegum hlutum og sleppa taki á eilífri þrá sinni til að reyna að fullnægja

ímyndaðri sál.136 Kristur og Búdda voru þar að auki að einhverju leyti ólíkir. Í

guðspjöllunum sýnir Kristur ýmsar tilfinningar á borð við ástríðu, reiði og ótta á

meðan Búdda er lýst sem ákveðinni manngerð frekar en breyskum einstaklingi.137

Hjá Kristi má einnig greina þjóðfélagslega og pólitíska ástríðu sem er ekki að finna hjá

Búdda. Hið trúarlega og þjóðfélagslega andóf sem Jesús Kristur varð valdur að er

líklega ástæðan fyrir því hversu stutt leiðsagnar hans naut við, sérstaklega í samanburði

við Búdda.138

 Hvað guðdóminn varðar taldi Búdda að ekki væri neinn alguð að baki

heiminum og afneitaði hugmyndum síns tíma um Brahman.139 Hann lagði áherslu á

að vísa fólki veginn út úr stöðugum endurfæðingum og þjáningu ásamt því að full-

yrða að allt í þessum heimi skorti varanleika.140 Í kristindómi í lútherskum skilningi

er hugmyndin um Guð aftur á móti afar mikilvæg. Þar er kenningin um hinn þríeina

guð ríkjandi og má upphaf hennar rekja til fyrstu aldanna eftir Krist.141 Biblíu-

fræðingar hafa þó rökrætt í margar aldir hvernig sambandi Krists og Guðs hafi verið

háttað.142 Almennt er þó innan kristinnar trúar lögð mikil áhersla á ævi Krists, dauða

hans og upprisu en einnig þá hugmynd að hann sé sonur Guðs í orðsins fyllstu

merkingu.143

135 Douglas R. Groothuis, „Jesus and Buddha: Two Masters or One?”, Christian Research
Institute, 2003, sótt þann 23. febrúar 2016 af http://www.equip.org/PDF/DJ660.pdf.
136 Sama rit.
137 Karen Armstrong, Buddha, bls. XXIV.
138 Marcus Borg, Jesús og Búdda – Sami boðskapur, bls. XVII-XVIII.
139 Hugtakið Brahman er útskýrt á bls. 22, hér fyrr í ritgerðinni. Sigurbjörn Einarsson,
Indversk trúarbrögð – fyrra hefti, bls. 56.
140 John Bowker, World Religions, bls. 60-61.
141 Þórhallur Heimisson, Hin mörgu andlit trúarbragðanna, Reykjavík: Salka, 2005, bls. 58.
142 Jeffrey J. Kripal, Comparing Religions, bls. 21.
143 John Bowker, World Religions, bls. 150.

 30

3.1 Hugmyndir um guðdómleikann

Innan ýmissa trúarbragða er litið svo á að til séu sálir sem skapaðar eru af guðdómi

og má þar t.d. nefna gyðingdóm, kristni, íslam og hindúisma. Innan theravada-

búddisma er hugmyndinni um tilvist endanlegrar sálar hins vegar afneitað.144 Búdda

lýsir því yfir að enginn varanlegur veruleiki sé til. Einstaklingurinn hafi enga sál en

færist engu að síður af einu tilverustigi yfir á annað með byrði breytni sinnar á

herðum sér, sem hann muni ekki losna við fyrr en hann rýfur sjálft lögmál tilveru

sinnar.145 Enn fremur taldi hann það vera ómögulegt að til væri nokkur vera sem gæti

komist undan hrörnun og dauða.146 Í ströngustu merkingu er búddismi guðlaus, þar

sem hann hafnar þeim möguleika að um nokkurn sköpunarguð geti verið að ræða.147

Innan búddismans er orsakalögmálið hið æðsta máttarvald tilverunnar og út frá því

kemur hin siðræna regla um orsök (p. kamma) og afleiðingu (p. vipāka).148

 Búddismi boðar aðeins lögmál orsaka og afleiðinga en gerir ekki ráð fyrir

æðri máttarvöldum sem hafa vitund og vilja, hvorki góðum né illum. Í raun og veru

veit enginn nokkurn skapaðan hlut um Guð og eru engin tvenn trúarbrögð samdóma í

þessu efni. Búdda líkti ástinni til guðs við ást manns á konu sem hann hefði aldrei

séð og væri útlit, skapgerð og jafnvel tilvist hennar miklum vafa undirorpin. Hann

taldi slíka ást vera fásinnu og benti á að betra væri að beina kærleikanum að lífi

gæddri veru.149

 Sú uppgötvun að Kristur væri Guð var ekki auðveldlega samþykkt í

menningarheimi Palestínu á fyrstu öld, sem einkenndist af sterkri eingyðistrú.150

Samkvæmt kristnum kenningum hafði Guð ekki aðeins skapað heiminn heldur hafði

hann gengið inn í mennska tilveru og orðið fórnarlamb mannkynsins.151 Á fyrstu

öldum eftir Krist gerðu kristnir menn tilraun til þess að skilgreina eðli Guðs út frá

frásögum Biblíunnar um skaparann, holdtekningu orðs hans í Jesú Kristi og hinn

heilaga anda sem tengir son og föður. Slíkar skilgreiningar voru ekki nauðsynlegar í

144 Jeffrey J. Kripal, Comparing Religions, bls. 276.
145 Sigurbjörn Einarsson, Indversk trúarbrögð – fyrra hefti, bls. 59.
146 Richard Gombrich, Theravada Buddhism, bls. 23-24.
147 Francis Story, Samræður um kenningar Búdda, bls. 40.
148 Sama rit, bls. 40.
149 Sama rit, bls. 51, 53-54.
150 Frumkristnir töldu sig vera eingyðistrúar en á sama tíma töldu þeir að Jesús væri Guð. Ian
Markham og Christy Lohr (ritstj.), A World Religions Reader, Malden, MA: Wiley-
Blackwell, 2009, bls. 192.
151 Sama rit, bls. 192.

 31

frumkristni en þær urðu afar mikilvægar þegar boðskapur hennar mætti hugmynda-

heimi hinnar grísk-rómversku trúar og heimspeki.152 Kenningin um hinn þríeina guð

gengur í stuttu máli út á það að Guð sé einn en birtist á þrennan hátt; sem skaparinn,

andinn og sonurinn Jesús Kristur.153 Þegar Marteinn Lúther fjallar um Guð er mark-

mið hans að boða einingu tilverunnar því hann leit á Guð sem þann er öllu veldur og

hafnaði þar með allri tvíhyggju. Hann skilgreindi eðli Guðs sem máttuga, eilífa

virkni og sem grundvöll alls.154

 Innan frumkristninnar var litið á Krist á mismunandi hátt; sumir litu svo á að

hann hafi verið merkur spámaður en sú skoðun varð ofan á að hann hafi bókstaflega

verið sonur Guðs og hafi dáið fyrir syndir manna.155 Innan kristindóms var sú undra-

verða hugmynd þróuð að Guð hafi tekið á sig mennskt form, þ.e.a.s. að svokölluð

holdtekning (e. incarnation) hafi átt sér stað í líkama Jesú Krists. Samkvæmt hinni

ríkjandi skoðun var Kristur þá bæði fullkomlega mannlegur og guðlegur. Líkt og það

var síðar orðað í Níkeu-játningingunni var Kristur af „sama eðli“ (gr. homoousios) og

Guð sjálfur.156 Þessar fullyrðingar verða þó ekki til í tómarúmi. Lærisveinar Jesú

vildu leiða í ljós með kenningum hans, kraftaverkum, krossfestingu og upprisu að

hann væri sá Messías (hebr. mashiach) sem beðið hefði verið eftir í hinum hebresku

spádómum.157

 Kristið fólk lítur svo á að Kristur hafi staðfest tilvist persónulegs Guðs, sem

taki þátt í mannlegri tilveru en sé á sama tíma fullvalda yfir henni. Jesús kenndi

lærisveinum sínum að biðja til „Föður síns á himnum“ (Matt. 6:9) og er ekki talinn

hafa véfengt eingyðistrú gyðingdómsins. Búdda leit aftur á móti svo á að guðfræðileg

málefni væru ekki íhugunarinnar virði og taldi þau andlegri uppljómun óvið-

komandi.158 Hann taldi að hugmyndin um sköpunarguð væri ónauðsynleg og leit

aldrei á sjálfan sig sem opinberun Guðs, heldur frekar sem uppljómaðan kennara.159

152 Þórhallur Heimisson, Hin mörgu andlit trúarbragðanna, bls. 58.
153 Sama rit, 58.
154 Sigurjón Árni Eyjólfsson, Guðfræði Marteins Lúthers, bls. 113.
155 Jeffrey J. Kripal, Comparing Religions, bls. 21.
156 Sama rit, bls. 21.
157 Douglas R. Groothuis, „Jesus and Buddha: Two Masters or One?”
158 Sama rit.
159 Sama rit.

 32

3.2 Hugmyndir um líf eftir dauðann

Samkvæmt skilgreiningu Jeffrey J. Kripal má flokka lútherska kristni eftir nokkru sem

kallast „línulegt líkan.“ Þar einkennast trúarbrögð af línulegri sýn á heiminn og

manneskjuna. Manneskjan er sköpuð af Guði, fædd einu sinni og lifir og deyr aðeins

einu sinni. Allt er undir þessu eina lífi komið og verður manneskjan dæmd út frá

því.160 Theravada-búddisma má aftur á móti flokka undir nokkuð kallast hið „hring-

laga líkan,“ sem einkennist af því að sálir fólks munu kynnast óteljandi fæðingum og

dauðdögum í mismunandi líkömum þar til þær öðlast uppljómun eða frelsun frá

stöðugum endurfæðingum. Sálin fær því ekki aðeins eitt tækifæri innan þessarar

heimsmyndar heldur fær hún óteljandi tækifæri.161

 Á tímum Jesú Krists var hið ríkjandi viðhorf gagnvart lífi eftir dauðann tölu-

vert frábrugðið því sem það varð eftir tíma Krists. Í Gamla testamentinu var ríki

dauðra kallað Sheol á hebresku og var því lýst sem eins konar undirheimum, and-

styggilegu og óbyggilegu svæði sem væri yfirráðasvæði hinna dauðu. Þar myndu

hinir dauðu lifa áfram á litlausan hátt, óháð breytni þeirra á jörðu.162 Samkvæmt Bart

D. Ehrman þá taldi fólk til forna að líf eftir dauðann fæli í sér einhvers konar óljósa

skuggatilvist sem skyldi forðast eins lengi og auðið væri.163 Það var talið að fram-

haldið að þessu lífi loknu ætti sér stað í undirheimum og að þangað færu allir, sama

hvort þeir væru trúaðir eður ei, siðaðir eða siðlausir.164

 Kristur boðaði að mannkynið hefði verið skapað af Guði (Matt. 19:4) og að

hlutverk þess væri að tilbiðja og hlýða honum. Enn fremur kenndi hann að fólk hefði

að geyma sálir sem lifi áfram að andláti loknu og muni dag einn sameinast hinum

upprisnu líkömum sínum.165 Fjallræða Jesú fjallar að miklu leyti um himnaríki (e.

Kingdom of heaven) en umrætt himnaríki vísar þó ekki til ákveðins staðar sem fólk

fer til að þessu lífi loknu. Það vísar fremur til nærveru Guðs á jörðu og ríkis sem

hann mun koma á fót þegar hann bindur enda á yfirráð hinna illu afla. Þegar Guð

gerir þetta munu hinir kúguðu og máttlausu verða upphafnir en hinir voldugu munu

160 Jeffrey J. Kripal, Comparing Religions, bls. 287.
161 Sama rit, bls. 287.
162 Wojciech Kosior, „The Underworld or its Ruler? Some Remarks on the Concept of Sheol
in the Hebrew Bible“, The Polish Journal of Biblical Research 13:1/2014, bls. 29-41, hér bls.
29.
163 Bart D. Ehrman, The New Testament: A Historical Introduction to the Early Christian
Writings, bls. 24.
164 Sama rit, bls. 24.
165 Douglas R. Groothuis, „Jesus and Buddha: Two Masters or One?”

 33

auðmýktir verða.166 Kristið fólk leit svo á að upprisa Krists væri tákn frá Guði um

það að dauði einstaklingsins ætti ekki að marka endlok alls og að sigur Krists yfir

dauðanum gæfi til kynna að samband Guðs og manns héldist fram yfir andlát ein-

staklingsins.167

 Innan kristinnar trúar er almennt litið svo á að bæði sál manns og líkami muni

hafna annað hvort í helvíti eða himnaríki.168 Í Nýja testamentinu birtist sterk upprisu-

von þar sem Jesús gaf heit um að snúa aftur eftir upprisuna og var því talið að hinir

réttlátu myndu fylgja honum til sæluríkisins. Engu að síður er talið að flutningur

manna í handanvist sína eiga sér stað á efsta degi, þegar Guð fellir dóma sína yfir

öllu fólki. Haukur Már Helgason, heimspekingur, og Sigurjón Árni Eyjólfsson,

doktor í guðfræði, telja að hægt sé að líta á himnaríki og helvíti sem eins konar sálar-

ástand hamingju eða hryllings og er því óþarfi að hugsa um þau sem eiginlega

staði.169

 Hin búddíska kenning um himnaríki sem umbun og helvíti sem refsingu er

nokkuð áþekk hinni kristnu kenningu um sama efni en þó eru kenningarnar frá-

brugðnar hvað varðar nokkur atriði. Samkvæmt hinni kristnu kenningu er annaðhvort

um eilífa umbun eða eilífa refsingu að ræða á meðan búddismi boðar að hvort

ástandið fyrir sig sé aðeins tímabundið.170 Innan búddisma er það kennt að refsing

svari ævinlega til þeirra misgjörðar sem leiddi til refsingarinnar bæði hvað varðar

tímalengd og refsiþyngd en því er einnig haldið fram að hið sama gildi um afleiðingar

góðra verka. Þegar „skuldin er greidd,“ ef svo má að orði komast, þá er tilsvarandi

ástandi umbunar og refsingar lokið og einstaklingurinn fæðist á ný á öðru tilverusviði.

Siðræn hreinsun í búddisma verður því með stöðugum endurfæðingum og sífelldum

reynsluprófum í heimi langana og skynfæra.171

 Í theravada-búddisma er enginn varanlegur kjarni sem lifir áfram eftir andlát

manneskjunnar heldur er það eingöngu kamma einstaklingsins sem snýr aftur við

166 Ehrman telur að eftirfarandi vers hafi jafnvel verið kjarni kenninga Krists: „Takið
sinnaskiptum, himnaríki er í nánd“ (Matt. 4:17). Bart D. Ehrman, The New Testament: A
Historical Introduction to the Early Christian Writings, bls. 87.
167 Mary Jo Weaver, Introduction to Christianity, bls. 29.
168 Haukur Már Helgason og Sigurjón Árni Eyjólfsson, „Hvert fer sálin þegar maður deyr?“,
Vísindavefurinn, 2000, sótt þann 8. mars 2016 af http://visindavefur.is/svar.php?id=577.
169 Sama rit.
170 Francis Story, Samræður um kenningar Búdda, bls. 16.
171 Sama rit, bls. 16.

 34

endurfæðingu.172 Út frá þessu viðhorfi gengur endurfæðing því einfaldlega út á það að

einu lífi ljúki og annað hefjist með hinar kammísku leifar þess fyrra.173 Búdda af-

neitaði ekki kenningum hindúismans um hringrás endurfæðinga en hann neitaði því

að til væru ákveðnar sálir sem kæmu til baka í öðru formi.174 Mesti munurinn á milli

búddisma og kristni er þó ekki endilega hugmyndin um endurfæðingar. Frekar er það

sú hugsun að algjör upplausn sjálfsins sé það ástand sem leitast er eftir. Hugmyndir

um ódauðlegt sjálf eru ekki taldar æskilegar í búddisma.175

 Búdda hvarf inn í nibbāna við dauða sinn samkvæmt frumbúddískri

kenningu.176 Þar hefur hann eilíflega skilið við tilveruna og er án nokkurs sambands

við játendur sína á jörðinni.177 Nibbāna getur átt við hið huglæga himnaríki, þ.e.

ástand hugans þegar hann fyllist hamingju og öryggi. Hins vegar ef átt er við „himna-

ríki“ sem ákveðinn dvalarstað sem er eins konar endurbætt útgáfa af lífinu hér á jörðu,

þá svarar slíkt sæluríki alls ekki til hugtaksins nibbāna. Það verður ekki borið saman

við neina hugmynd um himnaríki, þar sem hinn einstaki persónuleiki lifir áfram þótt í

himnaríki sé komið og varðveitir einkenni sín hvað varðar óhjákvæmilega kviknun,

hnignun og dauða.178

3.3 Dukkha og synd

Siddhattha Gotama hefur snemma áttað sig á því að lífið einkennist af mikilli

þjáningu. Munkurinn Thich Nhat Hanh telur líklegt að Jesús hafi upplifað slíkt hið

sama þar sem báðir reyndu þeir að finna leið út úr þessu þjáningarástandi.179 Haft er

eftir Búdda að hann kenni aðeins tvo hluti: eðli þjáningarinnar og hvernig megi vinna

á henni bug.180 Búdda fjallaði um hin fjögur heilögu sannindi sem voru: a) alheims-

þjáningin, b) orsök þjáningarinnar, c) endalok þjáningarinnar og d) leiðin til lausnar

frá þjáningunni.181 Á tímum Búdda var það aldagamall sannleikur í Indlandi að

tilveran einkenndist af gríðarlegri þjáningu. Því hafði verið spáð að Siddhattha myndi

172 Jason D. Gray, „Buddhist Views of the Afterlife.“
173 Sama rit.
174 Douglas R. Groothuis, „Jesus and Buddha: Two Masters or One?”
175 Jason D. Gray, „Buddhist Views of the Afterlife.“
176 Sigurbjörn Einarsson, Indversk trúarbrögð – síðara hefti, bls. 12.
177 Sama rit, bls. 12.
178 Francis Story, Samræður um kenningar Búdda, bls. 44-45.
179 Thich Nhat Hanh, Living Buddha, Living Christ, bls. 48.
180 Jean-Yves Leloup, Compassion and Meditation, bls. 47.
181 Hér ber að geta að leiðin til lausnar frá þjáningunni felst í „hinum áttfaldi vegi.“ Francis
Story, Samræður um kenningar Búdda, bls. 93.

 35

vakna til andlegra hugsana við að sjá hruman öldung, sjúkan mann, lík og betlimunk.

Þar af leiðandi er sagt að faðir hans hafi látið vaka yfir því að Siddhattha myndi ekki

sjá neitt sem gæti dregið úr lífsþrá hans. Sagt er að Búdda hafi áttað sig á því að

frumorsök tilverunnar og þjáningarinnar væri lífsþorstinn eða fýsnin.182

 Orðið dukkha merkir „alheimsþjáningin“ og er mikilvægt innan búddismans

að gera sér grein fyrir tilvist og veruleika hennar. Dukkha er meira en venjuleg

þjáning: hún er allt sem er ekki fullnægjandi, kvíði, óróleiki og hverfulleiki ham-

ingjunnar. Dukkha er hvarvetna til staðar því engin hamingja er talin varanleg.183

Nibbāna er leið til þess að uppræta þjáninguna í eitt skipti fyrir öll og er það hið eina

ástand sem er endanlega gott. Eina leiðin til að losa um tök þjáningarinnar er með því

móti að stöðva hjól endurfæðinganna, sem kallast samsāra.184

 Þegar kristinn maður talar um hjálpræði á hann við frelsun frá synd og þeim

dómi sem syndin leiðir hann til.185 Kristinn maður lítur svo á að syndin sé ekki

bundin við einstakar athafnir, hún sé enn fremur ákveðið ástand sem á rætur sínar að

rekja til vilja mannsins og valdi aðskilnaði við Guð. Hjálpræðið felst í því að Guð

nemi brott þennan aðskilnað og endurnýi hugskot mannsins með annarri vilja-

stefnu.186 Innan búddisma þráir einstaklingurinn aftur á móti að stálgreipar alheims-

lögmálsins losi tökin á sál hans.187 Í kristindómi endurspeglast sú trú að í upphafi hafi

verið eins konar paradísarveröld án nokkurrar syndar. Syndafallið verður þegar

Adam og Eva óhlýðnast Guði og éta af skilningstrénu. Í tengslum við þetta verður til

hugmyndin um erfðasynd (e. original sin) sem gengur út á það að allir hafi syndugt

eðli og skorti náð Guðs vegna syndar Adams og Evu.188 Það sem flækir syndar-

hugtakið eru hugmyndir kristinna guðfræðinga um frjálsan vilja og samband hans við

syndina en guðfræðinga greinir á hvað þetta varðar.189

 Búddismi og kristindómur sammælast um þá afstöðu að þjáning mun eiga sér

stað en þessar stefnur greinir á um merkingu þjáningarinnar og hvernig taka skuli á

182 Sigurbjörn Einarsson, Indversk trúarbrögð – fyrra hefti, bls. 31, 35.
183 Francis Story, Samræður um kenningar Búdda, bls. 98.
184 Sama rit, bls. 26-27.
185 Synd er skilgreind sem „siðlaus breytni“ eða „óhlýðni við persónulegan guð.“ Það ríkir
ekki samkomulag um það hvers konar breytni flokkist sem synd en þó er það viðhorf ríkjandi
að synd sé ákveðin uppreisn gagnvart Guði. Mary Jo Weaver, Introduction to Christianity,
bls. 284.
186 Sigurbjörn Einarsson, Indversk trúarbrögð – síðara hefti, bls. 55.
187 Sama rit, bls. 55.
188 Mary Jo Weaver, Introduction to Christianity, bls. 276, 280.
189 Mahinda Palihawadana, „Suffering and its Resolution “, bls. 4.

 36

henni. Kenningar Búdda ganga út á það að langanir og bindingar séu hinar raunveru-

legu rætur þjáningarinnar og að þær hafi í för með sér græðgi, hatur, ástríðu, árásar-

girni og vanþekkingu.190 Að sama skapi er það viðurkennt innan kristindómsins að

syndugar athafnir geti leitt fólk til þjáningar en rót þjáningarinnar er þó allt önnur. Í

Róm. 3:23 er ritað: „Allir hafa syndgað og skortir Guðs dýrð.“ Kristið fólk lítur þó

einnig svo á að Guð láti fólk þjást vegna annarra ástæðna en synda þeirra, sbr. próf-

raun Guðs í Jobsbók. Í hinu almenna bréfi Jakobs (1:2-4) er kristið fólk hvatt til þess

að gleðjast yfir raunum sínum þar sem í þeim felist tækifæri til þess að geta sýnt

trúarstaðfestu sína.191

 Í búddisma er lögð áhersla á það að vera fullkomlega meðvitaður um raun-

verulegt ástand tilverunnar á meðan kristið fólk leggur allt traust sitt á Guð þegar á

reynir. Almennt trúir kristið fólk því að það megi binda endi á þjáninguna með sönnu

sambandi við Guð og að slíkt samband muni aðeins eiga sér stað í gegnum Jesú

Krist.192 Þjáningin er stöðvuð með mætti Guðs og lýkur henni endanlega þegar ein-

staklingurinn öðlast inngöngu í himnaríki. Búddistar gera hins vegar tilraun til þess

að koma sjálfum sér úr greipum þjáningarinnar með réttlátri hegðun og án tengingar

við nokkurn guð. Einstaklingurinn reynir því að veita sjálfum sér frelsun frá þjáningu

en þessi kenning er fjarri hugmyndum kristinna um sama efni.193 Það sem kristið fólk

upplifir sem afleiðingu syndar er nokkuð sem búddistar telja einfaldlega vera þján-

ingu.194

 Bæði kristnar og búddískar kenningar eiga það sameiginlegt að þeim er afar

umhugað um hvað það er sem hrjáir mannkynið og bjóða þær hvorar upp á sína

lausnina gegn slíkri þjáningu. Til að nálgast kjarna hinnar kristnu kenningar spyr

Mahinda Palihawadana, prófessor frá Sri Lanka og fyrrum gestakennari við Harvard-

háskóla, fjögurra spurninga: 1) Hvað er það sem hrjáir mannkynið? 2) Hver er

ástæða þess? 3) Hvaða lækning er til ráða? 4) Hvernig er hægt að öðlast slíka

lækningu? Palihawadana segir að Búdda svari þessum spurningum í kenningu sinni

um hin fernu göfugu sannindi:

190 Sharon L. Bratcher, „Why Do We Suffer? Buddhism vs. Christianity“, Reformed
Perspective, sótt þann 23. febrúar 2016 af http://www.reformedperspective.ca/resources/
55-christian-living/196-why-do-we-suffer-buddhism-vs-christianity.
191 Sama rit.
192 Sama rit.
193 Sama rit.
194 Mahinda Palihawadana, „Suffering and its Resolution “, bls. 6.

 37

 1) Mannkynið lifir í þjáningu.
 2) Það sem veldur þjáningu eru langanir.
 3) Það er til ástand án þjáningar.
 4) Leiðin að slíku ástandi er hinn áttfaldi vegur.195

Samkvæmt Palihawadana gæti hið kristna svar við spurningunum að ofan verið

einhvernveginn á þessa leið:

 1) Eymd og illska er tilvistarlegt ástand mannkynsins.
 2) Eymd og illska er afleiðing syndar.
 3) Það er mögulegt að öðlast frelsun frá synd.
 4) Frelsun á sér stað fyrir náð Guðs, í gegnum Krist.196

3.4 Náð og kamma

Í búddisma er lögð áhersla á góðar athafnir til að öðlast gott kamma. Neikvæðar

athafnir hafa í för með sér neikvæðar afleiðingar og einstaklingur sem veldur öðrum

skaða veldur sjálfum sér skaða þegar allt kemur til alls.197 Í raun og veru kemur þetta

heim og saman við orð Nýja testamentisins: „Það sem maður sáir, það mun hann og

uppskera“ (Gal. 6:7). Tjónið, illskan og óhamingjan sem við sáum mun snúa aftur til

okkar þó að afleiðingarnar til skamms tíma geti borið árangur.198 Innan búddismans

eru bindingar hugans sem ganga í arf frá fortíðinni orsakir þjáningarinnar. Ef ekki

væri fyrir þá byrði sem slæmt kamma er væri hugurinn sameinaður hinu eilífa. Slæmt

kamma er sagt saurga hugann og haft er eftir Búdda að slíkt ástand sé ekki hið

náttúrulega ástand hugans. Að sama skapi er syndin í kristnum skilningi ekki hið

náttúrulega ástand.199

 Búddismi gengur út á sjálfsendurlausn en sá sem fylgir Búdda eftir verður að

berjast og sigra sjálfur án þess að neinn guð styrki hann né upplýsi. Boðskapur

Búdda var að maður skyldi sjálfur leiða sjálfan sig.200 Hvorki refsingu né umbun er

úthlutað eftir geðþótta ákveðins guðdóms sem getur fyrirgefið eða refsað ef honum

býður svo við að horfa. Hér er annar veigamikill munur á kristinni og búddískri

lífsskoðun þar sem lögmálið um siðrænt endurgjald verkar sjálfkrafa líkt og önnur

195 Mahinda Palihawadana, „Suffering and its Resolution “, bls. 2.
196 Sama rit, bls. 2-3.
197 Jean-Yves Leloup, Compassion and Meditation, bls. 60.
198 Sama rit, bls. 60.
199 Mahinda Palihawadana, „Suffering and its Resolution “, bls. 6.
200 Sigurbjörn Einarsson, Indversk trúarbrögð – síðara hefti, bls. 16.

 38

náttúrulögmál.201 Innan búddisma er boðað að sáluhjálp verði ekki fyrir rétta trú, líkt

og er ríkjandi viðhorf innan lútherskrar kristni, heldur fyrir rétta breytni.202 Þýski

siðbótarmaðurinn Marteinn Lúther taldi að í öllu sem lyti að hjálpræði mannsins bæri

að treysta ritningunni fremur en skynseminni. Lúther leit því svo á að maðurinn

hugsi á réttan hátt um Guð þegar hann trúir orði Guðs.203

 Marteinn Lúther áleit að frelsun færi fram með þeim hætti að ef einstaklingur

tryði fyllilega á miskunn Guðs myndi hann öðlast réttlætingu Guðs, þ.e. Guð myndi

fyrirgefa honum þrátt fyrir syndugt eðli hans.204 Lúther fjallaði um það í ritunum

Gegn Latomusi frá 1521 og Um hinn þrælbundna vilja frá 1525 að fyrirgefning Guðs

í Kristi sé hrein náðargjöf og að menn eigi í raun engan rétt á henni.205 Lúther

ítrekaði að fólk þyrfti ekki að treysta á flóknar kenningar eða aflátsbréf presta-

stéttarinnar, þar sem hjálpræði væri aðeins veitt á grundvelli trúar.206 Niðurstaða

Lúthers var því í raun og veru að það væri gagnslaust að reyna að öðlast frelsun á

einhvern annan hátt en í gegnum trú. Hann leit svo á að ef hinn trúaði hefði trú á

gæsku Guðs og friðþægingu Krists yrði honum veitt náð.207

 Ólíkt kristinni hefð er í búddisma ekki litið á Búdda sem frelsara og hann

kemur ekki til jarðar til þess að ógilda hið slæma kamma sem plagar hvern manns-

huga. Almennt er ekki talið að Búdda geti veitt náð eins og hún birtist samkvæmt

kristnum skilningi. Hin kristna hefð lítur svo á að persónulegur sköpunarguð veiti

einstaklingnum frelsun.208 Frelsun má skilgreina í stuttu máli sem náðargjöf Guðs þar

sem einstaklingur er frelsaður frá sínu synduga sjálfi.209 Fyrir kristnu fólk gerist þetta

fyrir tilstilli Jesú Krists þar sem talið er að hann taki ástand okkar á sig sjálfan, fylli

upp í tómið sem syndirnar hafa valdið og veiti okkur kraft til þess að verða það sem

hann vill að við séum. Litið er á náð sem óverðskuldaðan kærleika og velþóknun

201 Francis Story, Samræður um kenningar Búdda, bls. 17.
202 Sama rit, bls. 88.
203 Sigurjón Árni Eyjólfsson, Guðfræði Marteins Lúthers, bls. 477, 479.
204 Náð í kristinni guðfræði táknar hina yfirnáttúrulegu aðstoð sem Guð veitir hinum trúaða.
Kristið fólk kallar það réttlætingu Guðs (e. justification) þegar Guð veitir manneskju náð og
leiðir hana frá syndugri hegðun til réttlátrar breytni. Mary Jo Weaver, Introduction to
Christianity, bls. 278-279.
205 Sigurjón Árni Eyjólfsson, Guðfræði Marteins Lúthers, bls. 111.
206 Mary Jo Weaver, Introduction to Christianity, bls. 92, 94.
207 Friðþæging (e. atonement) táknar sátt sem verður á milli manna og Guðs í gegnum dauða
og upprisu Jesú Krists. Sama rit, bls. 95, 271.
208 Mahinda Palihawadana, „Suffering and its Resolution “, bls. 8, 13.
209 Sama rit, bls. 5.

 39

Guðs. Náðin hvetur sálina til iðrunar og umbreytir hinum mennska vilja.210 Hug-

myndin um náð í lútherskri kristni gengur út á það að ekkert geti verið gert til þess að

öðlast frelsun, þar sem frelsunin sé gjöf í sjálfu sér en ekki nokkuð sem unnið er

fyrir. Það er ekkert hægt að gera til þess að vinna sér inn eftirsótt trúarlegt ástand eða

valda því, þó maður vilji.211

4. Niðurstöður

Theravada-búddismi og kristindómur í lútherskum skilningi eru óneitanlega ekki sömu

trúarbrögðin. Í kenningunum birtist grundvallarmunur á veigamiklum atriðum, m.a.

hvað varðar guðdóminn, tilvist sálar, eðli Krists og Búdda, ástand mannkynsins og þau

bjóða upp á ólíkar leiðir til þess að losna undan eymd og þjáningu hinnar jarðnesku

tilvistar. Annars vegar birtist innan búddisma áhersla á rétta breytni, þar sem einstak-

lingurinn reynir að fylgja hinu siðræna alheimslögmáli í þeim tilgangi að öðlast upp-

lausn sjálfsins og er þar hvorki refsingu né umbun úthlutað eftir geðþótta nokkurs

guðs.212 Í lútherskri kristni er aftur á móti lögð áhersla á rétta trú og leitar hinn trúaði

eftir frelsun Guðs í gegnum friðþægingardauða Krists.213 Hinn trúaði lítur svo á að

frelsunin sé náðargjöf Guðs og að ekkert geti verið gert til að orsaka hið trúarlega

ástand.214 Í búddisma gerir hinn trúaði hins vegar tilraun til þess að frelsa sjálfan sig úr

greipum þjáningar með réttlátri hegðun, án tengingar við nokkurn guð.215

 Aftur á móti birtast ýmsar hliðstæður innan þessara tvennra trúarbragða, bæði

hvað varðar æviferil Krists og Búdda en einnig hvað varðar siðferðisboðskap þeirra þar

sem lögð var áhersla á að stuðla að friði, forðast spillingu ásamt því að ástunda kær-

leika og auðmýkt.216 Þeir réðust báðir gegn spillingu hinnar ríkjandi elítu og má líta á

kenningar þeirra sem eins konar siðbót innan þeirra eigin trúarhefða.217 Báðir leiddu

þeir fylgjendur sína frá þjáningu og eymd í átt að hjálpræði.218 Þó voru leiðir þeirra

frábrugðnar hvor annarri þar sem búddismi vísar fylgjendum sínum frá þjáningunni

með hinum áttfalda vegi á meðan kristin trú veitir hinum trúaða frelsun frá synd með

210 Mahinda Palihawadana, „Suffering and its Resolution “, bls. 5.
211 Jeffrey J. Kripal, Comparing Religions, bls. 285.
212 Marcus Borg, Jesús og Búdda – Sami boðskapur, bls. 17, 88.
213 Mary Jo Weaver, Introduction to Christianity, bls. 94. 271.
214 Jeffrey J. Kripal, Comparing Religions, bls. 285.
215 Sharon L. Bratcher, „Why Do We Suffer? Buddhism vs. Christianity.“
216 James M. Hanson, „Was Jesus a Buddhist?“, bls. 82.
217 Fernando Tola og Carmen Dragonetti, „Brahmanism and Buddhism“, bls. 2.
218 Thich Nhat Hanh, Living Buddha, Living Christ, bls. 48.

 40

náð Guðs í gegnum Krist.219

 Þessar hliðstæður má nálgast á mismunandi hátt. Í fyrsta lagi er hægt að afneita

þeim eða líta svo á að þær séu einfaldlega tilviljun. Í öðru lagi er hægt að tengja þær

saman með hugmyndum um útbreiðslu búddismans vestur á bóginn eða ferðalögum

Jesú til austrænna landa. Ekki er hægt að útiloka að búddískar hugmyndir hafi borist til

vesturs með fólki, t.d. með trúboðum Ashoka keisara á 3. öld f. Kr.220 Auk þess hefur

trúarbragðafræðingurinn Simon J. Joseph bent á þá áhugaverðu staðreynd að ferðalag

frá Júdeu til Indlands hafi ekki verið ómögulegt í sjálfu sér en verslunarleiðir höfðu

legið í gegnum Jerúsalem í margar aldir.221 Hugmyndir um ferðalag Jesú til Indlands

standast þó almennt ekki kröfur um sögulega nákvæmni en bæði guðfræðingurinn

Robert Van Voorst og trúarbragðafræðingurinn Paula Fredriksen hafa afneitað slíkum

hugmyndum opinberlega.222 Guðfræðingurinn Marcus Borg telur hugmyndir um

ferðalög Jesú vera vafasamar en tekur annan pól í hæðina og útskýrir hliðstæður trúar-

bragðanna með tilliti til sammannlegrar reynslu Krists og Búdda. Hann lítur svo á að

hliðstæðurnar megi rekja til sambærilegrar reynslu þeirra af „því sem heilagt er“

fremur en til menningarlegra áhrifa.223 Afstaða Borg gengur út á það að Kristur og

Búdda hafi einfaldlega tjáð sig um hið mannlega ástand og breitt út siðferðisboðskap

sem er hverri upplýstri manneskju augljós.224

219 Mahinda Palihawadana, „Suffering and its Resolution“, bls. 2-3.
220 Will Durant, The Story of Civilization I: Our Oriental Heritage, bls. 449.
221 Simon J. Joseph, „Jesus in India? Transgressing Social and Religious Boundaries“, bls.
178; og James M. Hanson, „Was Jesus a Buddhist?“, bls. 75.
222 Robert Van Voorst, Jesus Outside the New Testament, bls. 17; og Paula Fredriksen, From
Jesus to Christ, bls. XXVI.
223 Marcus Borg, Jesús og Búdda – Sami boðskapur, bls. XIX, XXI, XX.
224 James M. Hanson, „Was Jesus a Buddhist?“, bls. 85.

 41

Lokaorð

Í raun og veru er því enn ósvarað hvers vegna kenningar þessara ólíku trúarbragða

eiga svona margt sameiginlegt. Til að skera úr um slíkt þyrftu að koma fram haldbær

sönnunargögn hvað hliðstæðurnar varðar sem myndu standast vísindalega gagnrýni.

Hugmyndir um ferðalag Jesú austur á bóginn og búddísk menningaráhrif við Mið-

jarðarhaf eru sveipaðar dulúð og eru því óneitanlega ansi spennandi. Engu að síður

finnast ekki nægilega sannfærandi gögn fyrir beinum áhrifum þar á milli. Kenningin

um sammannlega trúarreynslu Krists og Búdda getur að einhverju leyti útskýrt hlið-

stæður trúarbragðanna og án sönnunargagna um annað tel ég að hún sé best til þess

fallin.

 Ef við sammælumst um að kenningar þessara trúarbragða eigi töluvert sam-

eiginlegt getur það gjörbreytt afstöðu okkar gagnvart okkar eigin trúarbrögðum og haft

í för með sér ýmsar áherslubreytingar. Með því að skoða kristindóminn með hliðsjón

af fornum búddískum hugmyndum skína í gegn áherslur Jesú Krists. Ef við lítum á

kristni með þessum hætti er nokkuð erfitt að skauta framhjá hugmyndum Krists um

auðmýkt, réttlæti, kærleika, gagnkvæmnissiðferði, góðgerðarstarfsemi og afneitun á

efnislegum gæðum. Þó að ekki megi endilega finna fullnægjandi samband á milli

Krists og búddisma er þó full ástæða til þess að telja þessar hliðstæður vera afar

þýðingarmiklar, þar sem þær innihalda visku sem getur haft áhrif á okkar daglega líf.

 Við lifum í samfélagi þar sem efnishyggja ræður ríkjum að miklu leyti, þar sem

einstaklingar ágirnast stöðugt meiri eignir, aukin völd og nýjar nautnir. Kenningar

bæði Krists og Búdda eiga það sameiginlegt að benda okkur á einfaldari og heil-

brigðari lífshætti. Með þeirra hjálp getum við losað okkur við sjálfshyggju og þær

hvatir sem hún elur af sér. Ég er sannfærður um að lestur á Biblíunni með búddískar

hugmyndir í huga dragi ekki úr gildi hennar, heldur geti þær aðeins mögulega dýpkað

skilning okkar á henni.

 42

Heimildaskrá

Útgefið efni

Bart D. Ehrman, The New Testament: A Historical Introduction to the Early Christian
 Writings, New York og Oxford: Oxford University Press, 1997.

Biblían: Heilög ritning, Reykjavík: Hið íslenska Biblíufélag, 2007.

Charles Francis Potter, Árin þöglu í ævi Jesú, þýð. Árelíus Níelsson og Gísli Ólafsson,
 Reykjavík: Bókaútgáfan Þjóðsaga, 1984.

Elizabeth Clare Prophet, The Lost Years of Jesus: Documentary Evidence of Jesus’
 17-year Journey to the East, New York: Summit University Press, 1984, bls.
 397.

Fernando Tola og Carmen Dragonetti, „Brahmanism and Buddhism: Two Antithetic
 Conceptions of Society in Ancient India“, Institute of Buddhist Studies
 Foundation, Argentina: FIEB/CONICET, 2009, bls. 1-38.

Francis Story, Samræður um kenningar Búdda, þýð. Skúli Magnússon, Reykjavík:
 Víkurútgáfan, 1986.

Huston Smith, The Illustrated World’s Religions: A Guide to our Wisdom Traditions,
 New York: HarperCollins, 1994.

Ian Markham og Christy Lohr (ritstj.), A World Religions Reader, Malden, MA:
 Wiley-Blackwell, 2009.

Jacob N. Kinnard, The Emergence of Buddhism: Classical Traditions in
 Contemporary Perspective, Minneapolis: Fortress Press, 2011.

James M. Hanson, „Was Jesus a Buddhist?“, Buddhist Christian Studies 25:1/2005,
 bls. 75-89.

Jeffrey J. Kripal, Comparing Religions, West-Sussex: Wiley-Blackwell, 2014.

John Bowker, World Religions, London: Dorling Kindersley, 2003.

Karen Armstrong, Buddha, New York: Viking, 2001.

Kathleen Ryou, „Cultural Borrowing: A Case Study of Korean Youth in
 Kollaboration“, Stanford Journal of Asian American Studies 2:1/2009, bls. 2-
 12.

Lama Surya Das, Buddha is as Buddha Does, New York: HarperOne, 2007.

 43

Marcus Borg (ritstj.), Jesús og Búdda – Sami boðskapur, þýð. Sigurður Skúlason,
 Reykjavík: Salka, 2009.

Mary Jo Weaver, Introduction to Christianity, Belmont, CA: Wadsworth, 1991.

Paula Fredriksen, From Jesus to Christ, New Haven og London: Yale University
 Press, 2000.

Richard Gombrich, Theravada Buddhism: A Social History from Ancient Benares to
 Modern Colombo, London og New York: Routledge and Kegal Paul, 1988.

Robert Van Voorst, Jesus Outside the New Testament: An Introduction to the Ancient
 Evidence, Grand Rapids, Michigan: Eerdmans, 2000.

Sigurbjörn Einarsson, Indversk trúarbrögð – fyrra hefti, Reykjavík: Útvarpstíðindi,
 1945.

Sigurbjörn Einarsson, Indversk trúarbrögð – síðara hefti, Akureyri: Pálmi H. Jónsson,
 1946.

Sigurjón Árni Eyjólfsson, Guðfræði Marteins Lúthers: í ljósi túlkunar hans á
 Jóhannesarguðspjalli 1535-1540, Reykjavík: Hið Íslenska Bókmenntafélag,
 2000.

Simon J. Joseph, „Jesus in India? Transgressing Social and Religious Boundaries“,
 Journal of American Academy of Religion 1/2012, bls. 161-199.

Thich Nhat Hanh, Living Buddha,Living Christ, London: Rider, 1995.

Tim Jensen, Mikael Rothstein og Jørgen Podemann Sørensen, Gyldendals Religions-
 historie: Ritualer, mytologi, ikonografi, Kaupmannahöfn: Gyldendal,
 2011.

Will Durant, The Story of Civilization I: Our Oriental Heritage, New York: Simon and
 Schuster, 1954.

Wojciech Kosior, „The Underworld or its Ruler? Some Remarks on the Concept of
 Sheol in the Hebrew Bible“, The Polish Journal of Biblical Research
 13:1/2014, bls. 29-41.

Þórhallur Heimisson, Hin mörgu andlit trúarbragðanna, Reykjavík: Salka, 2005.

Vefheimildir

Bellanwila Wimalaratana Thera, „Buddhism and the Brahma concept“,
 BuddhaSasana, 2005, sótt þann 29. febrúar 2016 af
 http://www.budsas.org/ebud/ebdha321.htm.

 44

„The Buddha: The Birth of the Buddha (Translated from the Introduction to the
 Jātaka)“, Bartleby, sótt þann 23. mars af
 http://www.bartleby.com/45/3/102.html

Douglas R. Groothuis, „Jesus and Buddha: Two Masters or One?”, Christian
 Research Institute, 2003, sótt þann 23. febrúar 2016 af
 http://www.equip.org/PDF/DJ660.pdf.

Haukur Már Helgason og Sigurjón Árni Eyjólfsson, „Hvert fer sálin þegar maður
 deyr?“, Vísindavefurinn, 2000, sótt þann 8. mars 2016 af
 http://visindavefur.is/svar.php?id=577.

Jason D. Gray, „Buddhist Views of the Afterlife“, University of California –
 Riverside, sótt þann 23 febrúar 2016 af
 http://www.sptimmortalityproject.com/background/buddhist-views-of-the-
 afterlife/

Mahinda Palihawadana, „Suffering and its Resolution: An Inquiry into Buddhist and
 Christian Approaches“, Academia.edu, 2003, sótt þann 27. febrúar 2016 af
 https://www.academia.edu/542368/Suffering_and_its_Resolution_An_
 Inquiry_into_Buddhist_and_Christian_Approaches.

„Misson of Saint Bartholomew, the Apostle in India.“ NSC Network, 2009, sótt þann
 23. mars 2016 af http://www.nasrani.net/2007/02/13/saint-bartholomew-
 mission-in-india/

Sharon L. Bratcher, „Why Do We Suffer? Buddhism vs. Christianity“, Reformed
 Perspective, sótt þann 23. febrúar 2016 af
 http://www.reformedperspective.ca/resources/55-christian-living/196-why-do-
 we-suffer-buddhism-vs-christianity

Thomas Aquinas, „Summa Theologia“, Christian Classics Etheral Library, sótt
 þann 23. mars 2016 af http://www.ccel.org/ccel/aquinas/summa.pdf

Rafbækur

Bart D. Ehrman, Forged: Writing in the Name of God - Why the Bible’s Authors Are
 Not Who We Think They Are, New York: HarperCollins, 2012.

Jean-Yves Leloup, Compassion and Meditation: The Spiritual Dynamic between
 Buddhism and Christianity, Toronto: Inner Traditions, 2009.

