

LIBERTY BAPTIST THEOLOGICAL SEMINARY

A CHRISTIAN APOLOGETIC TO THE DOCTRINE OF GRACE

IN SHIN BUDDHISM

A PAPER SUBMITTED TO

DR. C.F. SMITH IN CANDIDACY

FOR THE DEGREE OF

MASTER OF ARTS IN GLOBAL APOLOGETICS

BY

JEREMY ROSEMAN

LYNCHBURG, VA

MAY 6, 2010

1

CONTENTS

INTRODUCTION.………………………………………………………………………..3

SHORT HISTORY OF SHIN BUDDHISM……………………………………...6

SIMILARITIES BETWEEN LUTHER AND SHINRAN………………………..9

CHAPTER ONE: THE HUMAN PREDICAMENT……………………………...……..10

THE AGE OF MAPPO…………………………………………………………..11

THE DEFILED WORLD………………………………………………………..15

KARMIC EVIL………………………………………………………………….16

THE BIBLICAL DEFINITION OF EVIL………………………………………19

CHAPTER TWO: THE PURPOSE OF GRACE………………………………………..25

THE EIGHTEENTH VOW……………………………………………………...27

THE NEMBUTSU……………………………………………………………….28

SHINJIN…………………………………………………………………………30

SIMUL JUSTUS ET PECCATOR………………………………………………33

JUSTIFICATION VERSUS MERIT TRANSFER……………………………...35

CHAPTER THREE: THE SOURCE OF GRACE………………………………………39

A MAN BECOMES A MEDIATOR……………………………………………39

A MANIFESTATION OF THE DHARMA-BODY…………………………….40

THE NAME……………………………………………………………………...42

THE PRIMAL VOW…………………………………………………………….43

2

CHRIST AND AMIDA………………………………………………………….44

CHAPTER FOUR: THE ULTIMATE GOAL OF GRACE…………………………….49

THE PURE LAND AS NIRVANA……………………………………………..49

HEAVEN AND NIRVANA…………………………………………………….51

CONCLUSION………………………………………………………………………….55

BIBLIOGRAPHY……………………………………………………………………….58

© 2010, Jeremy Roseman

3

INTRODUCTION

Pluralists have claimed that Christianity and Shin Buddhism are similar in their

approaches to salvation.
1
 It is claimed that one cannot accomplish or obtain salvation

alone, but instead must have a mediator. Many contemporaries, including past Dalai

Lamas, have made the claim that Jesus is a bodhisattva similar to that of Amida.
2
 To

further demonstrate their claim they point to reformers of Christianity and Shin

Buddhism. Martin Luther and Shinran, a key figure and founder in Japanese Pure Land,

both lived around the same time period and had many similar ideas about the lack of

human ability to either be reconciled to God or to obtain nirvana.
3

Recently, due to increased interest in comparing world religions and the increased

interaction between Christians and Shin Buddhists caused by globalization, it has been

said that the grace given by Buddha Amida is comparable to that of Christianity. The

argument is that somehow Amida and Christ are similar in purpose, both being claimed

be bodhisattvas, have been interpreted similarly in such a way as to make the religions

seem similar.
4
 The reformers of each religion have been shown similar in theology and

1
 Huston Smith and Philip Novak, ―The Flowering of Faith: Buddhism’s Pure

Land Tradition.‖ Buddhism: A Concise Introduction. (New York: HarperSanFrancisco,

2003), 185-198.

2
 Donald S. Lopez and Steven C. Rockefeller, ―Symposium Panel on the Christ

and the Bodhisattva.‖ The Christ and the Bodhisattva. (SUNY series in Buddhist studies.

Albany: State University of New York Press, 1987), 229-256.

3
 Alfred Bloom, Shinran’s Gospel of Pure Grace. (Tucson: University of Arizona

Press, 1965), 45.

4
 Clark Strand, ―God Meets Amida.‖ Reading and Discussion, How to Believe in

God: Whether you Believe in Religion or Not (from Buddhist Churches of America Jodo

Shinshu Center, Berkeley, CA), April 24, 2009. http://cbe-bca.org/docs/strand.pdf.

4

doctrine. Some have claimed that if Shin Buddhism offers salvation by grace alone,

Christianity is no longer a unique religion.

This thesis will offer an apologetic defense on why grace in Shin Buddhism is not

comparable to that of Christianity. This is to defend the faith against those that would

propagate pluralism and to defend the uniqueness of Christ himself and his superiority to

that of bodhisattvas, ultimately claiming the superiority of Christianity as the truth in

light of various world religions. The second purpose is to paint an accurate picture of

Shin Buddhism and its meanings behind the use of the word grace. It is also needed to

demonstrate fairness and respect between the two different faiths by presenting accurate

representations, especially when considering evangelism. Grace in Shin Buddhism is

given by Amida so one may enter the Pure Land.
5
 While having assurance of birth in the

Pure Land, at death one will reach the Pure Land which is synonymous with nirvana.
6

Grace in Shin Buddhism, where through human effort it is impossible to break the cycle

of samsara; stands in contrast to that of Christianity, which ultimately our best efforts are

futile in being reconciled to God for our salvation.

The position of this thesis will assume the exclusive claims of Christ made in

Scripture as a vital part of the Christian faith. These claims are what make Christianity

unique among the religions. Upon examination in detail of the two faiths, comparisons

break down and seem ill fit. Any connection between the two faiths is nothing more than

a misrepresentation of the key figures of each religion, including salvific figures and

5
 Bloom, Shinran’s Gospel of Pure Grace. 32.

6
 Shinran and Dennis Hirota, ―The True Teaching, Practice and Realization of the

Pure Land Way,‖ The Collected Works of Shinran. (Shin Buddhism translation series.

Kyoto, Japan: J do Shinsh Hongwangji-ha, 1997), Vol. 1, 117.

5

reformers. What is meant and implied by the word grace in Shin Buddhism is generally

misunderstood, as grace in western culture carries a Christian connotation within its

understanding due to the historical influence of the religion. The two figures could not

accurately be claimed to accomplish similar purposes because of differing cosmologies

which give different roles to each figure.

This thesis will focus on Shin Buddhism thought from the Jodo Shinshu School,

or True Pure Land School.
7
 Shin thought is part of the Mahayana tradition, but goes a

step further by claiming that it is impossible to obtain enlightenment or nirvana through

any Buddhist practices relying on self-effort.
8
 Instead one relies on the grace of a

bodhisattva. A bodhisattva is a person who vows that after attaining enlightenment they

will refuse to go into nirvana, but instead stay in a transcendent realm where they aid and

assist those in this world to obtain entrance into a ―pure land.‖
9
 Once this Pure Land is

reached, the cycle of samsara is broken and it is impossible to retrogress to any previous

state or incarnation.
10

 Instead this Pure Land is the same as nirvana. The only way to gain

entrance into this pure land is to call on Buddha Amida and place one’s faith in him.
11

 A defense of the Christian faith against such claims is necessary in the present

age. First this thesis will examine the human predicament in each religion and how this

7
 Can also be translated True Pure Land Sect; see Smith and Novak, Buddhism: A

Concise Introduction. 193.

8
 J do Shinsh Honganji-ha (Japan). Jodo Shinshu: A Guide. (Kyoto, Japan:

Hongwanji International Center, 2002), 72.

9
 Lopez and Rockefeller, The Christ and the Bodhisattva. 83-85.

10
 Yoshifumi Ueda, Shinran, and Dennis Hirota, Shinran: An Introduction to His

Thought. (Kyoto: Hongwanji International Center, 1989), 172.

11
 Bloom, Shinran’s Gospel of Pure Grace. 45.

6

relates to human futility and the need for grace. The second chapter will take a look at the

purpose of grace and the means by which such grace is achieved and obtained. In the

third chapter the salvific figures of the faiths as the source and mediators that provides

such grace. Why these figures are different both in origin and purpose will be examined.

In the final section, the ultimate goals that the grace is given to achieve will be discussed,

especially when it comes to the differences ontologically and teleologically that apply to

their eternal destinies.

SHORT HISTORY OF SHIN BUDDHISM

 Shin Buddhism is considered a school of Pure Land Buddhism, specifically Jodo

Shinshu (True Pure Land School). It originated from Shinran (1173-1263), a disciple of

H nen. Shinran had been born during a time of great political upheaval and corruption in

the Buddhist sangha.
12

 At the age of eight he joined a Tendai monastery.
13

 It was

originally at the monastery that Shinran learned of the nembutsu as a practice.
14

 The

nembutsu was a phrase, ―namo amida butsu‖ or ―I take refuge in the Amida Buddha.‖
15

Saying the nembutsu had originated as a practice from the Larger Sutra of Immeasurable

Life.
16

 In this sutra, the bodhisattva Dharmakara (Amida Buddha), made the vow that if

12

 Paul Williams, Mah na uddhism The octrinal oundations. (Library of

religious beliefs and practices. London: Routledge, 2009), 254.

13
 Ross N. Reat, Buddhism: A History. (Berkeley, Calif: Asian Humanities Press,

1994), 202.

14
 Ueda, Shinran, and Hirota. Shinran: An Introduction to His Thought. 24.

15
 Jodo Shinshu: A Guide. 74.

16
 Shinran, Alfred Bloom, and Ruben L. F. Habito. The Essential Shinran: A

Buddhist Path of True Entrusting. (Bloomington, Ind: World Wisdom, 2007), 77-78.

7

anyone would recite his name at least ten times, they would be heard by him and allowed

to enter the Pure Land upon death. Such a hope was easier to fathom, since upon reaching

the Pure Land, nirvana was to be easily attainable. After twenty years of practice at the

Tendai monastery, Shinran described himself as one, ―incapable of any other practice.‖
17

Shinran had become disillusioned with the seeming futility of his own efforts to attain

enlightenment.

―Even though I endeavor to attain a concentrated state of mind, the waves of

mentation incessantly move. Even though I endeavor to meditate on the true

aspect of mind, the clouds of false discrimination still hover about me.‖
18

He saw himself as a being enslaved in lusts and desires. He had felt that hell would be his

destiny, as nothing he tried would free him from his depravity. This is when he sought

H nen who had established a school of Buddhism, Jodo Shu (Pure Land School), whose

sole practice was reciting the nembutsu.

 Shinran sat under H nen’s instruction for about 6 years; until H nen’s school

came under political scrutiny leading to its closing.
19

 Several disciples were executed,

while H nen, Shinran, and others were sent into exile.
20

 It was at this time Shinran begun

to further develop his thought on Pure Land doctrine. The nembutsu was considered an

easy practice and could be done by common people with no need to become a monk.

17

 Shinran and Dennis Hirota, ―A Record in Lament of Divergences,‖ in The

Collected Works of Shinran. Shin Buddhism translation series. Kyoto, Japan: J do

Shinsh Hongwangji-ha, 1997), Vol. 1, #2.

18
 Shinran cited in Shizutoshi Sugihira, “The Nembutsu in Shin uddhism,” The

Eastern Buddhist 7, nos. 3-4 (July 1939), 353.

19
 Reat, Buddhism: A History. 202-203.

20
 Shinran, Bloom, and Habito, The Essential Shinran: A Buddhist Path of True

Entrusting. 14.

8

Shinran had focused on repeatedly saying the nembutsu, but had come to the realization

that this in itself was an attachment to the practice.
21

 From that point on, he held that

saying the nembutsu was an act of gratitude and entrusting of himself to the Vow.
22

Shinran completely entrusted himself to the Amida Buddha. There was no other practice

that was necessary.

 Today Shin Buddhism is the most popular form of Buddhism in Japan and has

mission schools and temples established throughout the world including Australia,

Europe, Kenya, Taiwan, Hong Kong, Mexico, Nepal, Canada (Jodo Shinshu Buddhist

Temples of Canada), South America (especially Brazil), and the United States (Buddhist

Churches of America) including the Honpa Honganji Mission of Hawaii.
23

 Shin

Buddhism has long been considered ―America’s best kept secret.‖
24

 Shin Buddhism is

made up of ten sects in Japan, which two of the largest are Nishi (West) Hongwanji and

Higashi (East) Hongwanji. Based on both the expanse of Shin Buddhism and of its own

doctrines, it is to be considered a missionary religion.
25

 Evangelism for Shin Buddhists

naturally flows out of their belief in the Amida Buddha’s grace. Therefore, it is absolutely

necessary to offer a Christian apologetic of grace against those who would equate it to the

grace offered in Shin Buddhism.

21

 Ueda, Shinran, and Hirota, Shinran: An Introduction to His Thought. 36.

22
 Alfred Bloom, ―Chapter 18: The Nembutsu.‖ Shin Buddhism in Modern

Culture. Online Course on Shin Buddhism. http://www.shindharmanet.com/course/.

23
 Jodo Shinshu Hongwanji-ha. http://www.hongwanjihawaii.com/teachings.html.

24
 Alfred Bloom, The Promise of Boundless Compassion: Shin Buddhism in

Modern Context. (Honolulu, HI: University of Hawaii, 2002) 1.

25
 Jodo Shinshu: A Guide. 86.

9

SIMILARITIES BETWEEN LUTHER AND SHINRAN

 From the Age of Mappō to the salvation of Amida Buddha realized in shinjin, it

should be obvious that Shin Buddhism and Christianity have very different aims.

However, they have been described as similar by some.
26

 This argument is found in

comparing the thought structure of Martin Luther and Shinran. Mainly there are

similarities with their concepts of human futility in the effort for salvation and the

doctrine of simul justus et peccator or both justified and a sinner of Luther. There has

been some argument for grace monism. If grace is bestowed freely and is unmerited they

must be similar or so the argument goes. Shinran has been called the Martin Luther of

Japan and Karl Barth referred to Shin Buddhism as the ―the most adequate and

comprehensive and illuminating heathen parallel to Christianity.‖
27

 Even the Jesuit

Missionary, Francis Xavier thought the ―Lutheran heresy‖ had reached Japan upon

arriving there in 1549.
28

 Ultimately however any comparisons and similarities break

down at a certain level because the religions have very different outlooks on the human

predicament and the goal of grace.

26

 Paul Ingram, “Shinran Shonin and Martin Luther: A Soteriological

Comparison.” Journal of the American Academy of Religion 39, no. 4 (December 1971):

430-47.

27
 Karl Barth, G. W. Bromiley, and Thomas F Torrance.Church Dogmatics /

Prolegomena to Church Dogmatics Vol.1, Part 2. The Doctrine of the Word of God.

(Edinburgh: T. &. T. Clark, 1956)

28
 Fritz Buri, “The Concept of Grace in Paul, Shinran, and Luther.” Eastern

Buddhist 9, no. 2 (2004), 30.

10

CHAPTER I- THE HUMAN PREDICAMENT

Shin Buddhism like all other schools within both Mahayana and Theravada share

the same essential teaching of the human predicament. All beings are trapped in the cycle

of samsara, the cycle of death and rebirth. Since life is characterized by suffering caused

by desire according to the Four Noble Truths, one would want rid themselves of desire.

This desire is based on ignorance found in the identity of self or the ego. Since all things

are transient, there is a strong sense of impermanence and death that causes one to cling

to a sense of self. This self is thought to be real and permanent by the individual. The self

or ego builds both upon around and upon itself in effort to secure itself through

attachment and gain. In fact, karma in the Sanskrit has the meaning to ―make‖ or

―create.‖
29

 However in the Buddhist mind, none of the things in this world bring forth

anything that is eternally satisfying. Every craving and desire, even though temporarily

satisfied, always returns. This leads to a lack of fulfillment and suffering.

The goal of Buddhism is to become a buddha or an ―awakened one.‖
30

 A buddha

is one who has awakened from the illusion of self and attachment. They rid themselves of

the dualistic thinking that distinguishes the self from others and objects. This is not an

attempt at nihilism, but to see reality as it truly is through non-discriminative wisdom.

This reality is known in Buddhism as nirvana is a state of oneness, bliss, and most

importantly, one without attachment. Buddhahood was generally sought by following the

29

 Nishu Utsuki, The Shin Sect, School of Mah na uddhism. (Kyoto: Bureau

of Buddhist Books, 1937), 15-16.

30
 Ueda, Shinran, and Hirota, Shinran: An Introduction to His Thought. (Kyoto:

Hongwanji International Center, 1989), 58.

11

teaching of Sakyamuni on the Eightfold Path.
31

 Following the right practices would lead

to enlightenment. However Shinran takes the human predicament to another level with

his doctrine of the Age of Mappō. What causes Shin Buddhism to differ from all other

forms of Buddhism outside the Pure Land sects is that Shinran holds that attaining

enlightenment in this world was not possible, while other sects do.
32

THE AGE OF MAPPO

 The human predicament in Shin Buddhism may be accurately described as the

Age of Mappō or ―latter days.‖ The Age of Mappō is a degenerate age in which the

Dharma teachings begin to decline and become impossible to be put into practice. Any

human effort exerted has no effect in breaking the cycle of samsara. To put it simply, it is

impossible for anyone living in the Age of Mappō to commit any truly altruistic deed or

action. Shinran believed that people were enslaved to their desires with no hope of

achieving liberation on their own. Since it was an age of increased defilements, minds

were corrupted ―like poisonous snakes and evil dragons.‖
33

 Such an existence was not

due to something intrinsic in human nature, but rather a result of the age they found

themselves in. Even those being aware of condition of those living in the Age of Mappō,

31

 The Eightfold Path: right view, thought, speech, conduct, livelihood, effort,

mindfulness, and meditation.

32
 Hee-Sung Keel, Understanding Shinran: A Dialogical Approach. (Nanzan

studies in Asian religions, [6]. Fremont, Calif: Asian Humanities Press, 1995), 154.

33
 Shinran and Dennis Hirota. ―Pure Land Hymns on the Right, Semblace, and

Last Dharma Ages.‖ The Collected Works of Shinran. (Shin Buddhism translation series.

Kyoto, Japan: J do Shinsh Hongwangji-ha, 1997) Vol. 1, 400.

12

could do nothing to save themselves. Shinran believed that the Buddha had preserved the

teachings of the Pure Land in order to save beings that lived in this last age.

―In the future, the Buddhist scriptures and teachings will perish, but, out of pity

and compassion, I will especially preserve this sutra and maintain it in the world

for a hundred years more. Those beings who encounter it will attain deliverance in

accord with their aspirations‖ -Sakyamuni
34

It is worth mentioning that originally the concept of the Degenerate Age of

Dharma (or Mappō) was meant to encourage others to practice the Dharma and to seek

awakening of the Buddha nature within oneself. This concept of the Age of the Last

Dharma was of Indian origin and then was modified overtime through China, especially

in periods of Buddhist persecution like in the sixth century.
35

 The practices were seen as

futile and pointless since man was so evil.
36

To provide some perspective, there were different stages or ages leading to the

Age of the Last Dharma. The first was the Age of Right Dharma, which took place right

after Sakyamuni’s enlightenment. This was to last one thousand years and be a time of

where both the teaching of the Dharma and practice could lead to enlightenment. After

this age was another thousand year period called the Age of Semblance Dharma, where

the teaching and practice were still maintained but did not lead to enlightenment. The

finally would come the Age of the Last Dharma which would last ten thousand years. In

this final age, there would be teaching, but no practice or enlightenment. In fact Shinran

remarks about the teaching of the three ages of the Dharma. He found that from

34

 Hisao Inagaki and Harold Stewart, The Three Pure Land Sutras. BDK English

Tripitaka, 12-II, III, IV. (Berkeley, Calif: Numata Center for Buddhist Translation and

Research, 2003), 312.

35
 Keel, Understanding Shinran: A Dialogical Approach. 19.

36
 Bloom, Shinran's Gospel of Pure Grace. 28.

13

calculations based on teachings that he was already six-hundred and seventy-three years

into the last age.
37

Due to Shinran’s experience during the turmoil at the end of the Heian period of

Japanese history and the beginning of the Kamakura period, and his own failure to free

himself from the lusts he admits to being chained to, the teaching of the degenerate age

takes form in Shinran’s teaching.
38

 Shinran was not completely original in ascribing the

age he lived in as the Age of Mappō. His master and teacher, H nen, came to similar

conclusions based on teachings from former Pure Land Masters including Tao-ch’o, who

claimed that the Age of Mappō would be the age of the five defilements and which only

the Pure Land teaching would lead to enlightenment.
39

 For H nen, all people were blind

and enslaved to their passions.
40

 The Age of Mappō worked against anyone seeking to

practice the dharma. Like H nen, Shinran was greatly aware of his shortcomings and

even took the title ―Gutoku,‖ which means ―foolish, bald-headed old man,‖ to symbolize

his recognition of his depravity.
41

 To achieve any altruistic practice was impossible,

because it was always done for selfish reasons. It always attempted with the ego in mind,

therefore voiding any merit. In fact this futility of human effort was a logical conclusion

37

 Shinran and Dennis Hirota. The Collected Works of Shinran. (Shin Buddhism

translation series. Kyoto, Japan: J do Shinsh Hongwangji-ha, 1997) Vol. 1, VI #79.

38
 During the Heian period political conflicts and corruption in the Buddhist

sangha was well known throughout this time.

39
 Keel, Understanding Shinran: A Dialogical Approach. 21.

40
 Paul Owens Ingram, Pure Land uddhism in apan, Stud of the octrine of

 aith in the Teachings of ōnen and Shinran. (Ann Arbor, Mich: University Microfilms,

1967), 83.

41
 Bloom, Shinran's Gospel of Pure Grace. 29.

14

for Shin Buddhism. If anyone seeking to achieve the state of no-self in a Buddhist

equivalent of salvation, then how is that one can reach no-self through self. According the

Shin school, Hongwanji, this would be ―like trying to wash out mud by using muddy

water.‖
42

Shinran’s experience practicing the dharma and his moral shortcomings and

failures are inseparable from the development of his thought on the Age of Mappō.

Shinran is so certain about his shortcomings that he makes the following statement,

―I have no idea whether the nenbutsu is truly the seed for my being born in the

Pure Land or whether it is the karmic act for which I must fall into hell. Should I

have been deceived by Master Honen and, saying the nembutsu, were to fall into

hell, even then I would have no regrets, The reason is, if I could attain

Buddhahood by endeavoring in other practices, but said the nembutsu and so fell

into hell, then I would feel regret for having been deceived. But I am incapable of

any other practice, so hell is decidedly my abode whatever I do. ‖
43

Shinran certain of his destiny in hell, gave up the difficult practices found in other forms

of Buddhism which relied on the self. It was this decision that led him to sit under

H nen’s teaching of the nembutsu. The nembutsu was considered easy practice because it

was intended to rely on ―Other-Power.‖ This would stand in contrast with difficult

practice which was based on self-power. Only the outside power of Amida Buddha’s

could help a person to achieve Buddhahood, no acts resulting in either good or evil could

make it more or less easier.
44

42

 Jodo Shinshu: A Guide. 71-72.

43
 Shinran and Dennis Hirota. ―A Record in Lament on Divergences,‖ The

Collected Works of Shinran. (Shin Buddhism translation series. Kyoto, Japan: J do

Shinsh Hongwangji-ha, 1997) Vol. 1, #23.

44
 Shinran and Dennis Hirota. The Collected Works of Shinran. (Shin Buddhism

translation series. Kyoto, Japan: J do Shinsh Hongwangji-ha, 1997), Vol. 2, 179.

15

THE DEFILED WORLD

 This world, characterized by its samsaric existence is known as a defiled world. It

is the opposite of the Pure Land, although not its dualistic opposite, as Shin Buddhism

holds a monistic view of reality. If the defiled world was considered to be full of

suffering, attachments, and desires, then the Pure Land is a place of bliss and purity. This

saha world is made of six realms; the realms of hellish existence, hungry ghosts, beasts,

fighting demons, human beings, and heavenly beings. Based on ones karma, one would

either ascend or descend on this scale of realms. These realms are as much of a physical

location as they are a state of being. Each realm would constitute one’s daily experience

in life. During the Age of Mappō the immensity of suffering in the human realm

increased due to the five defilements.
45

 The five defilements made it impossible for any

Dharma teaching to be put into practice.

It was the slogan of the Heian period made by Genshin, ―reject the defiled world

and seek the Pure Land.‖
46

 This world is considered defiled because of the karmic evil in

it. This includes sufferings, attachments, and the ego of self. Beings of this world lack a

mind of purity and have many obstacles to keep them from seeing the truth of reality.

Beings of this world include those who commit the five precepts.
47

 However Amida

Buddha, is still able to help even those who have committed the five precepts. All

sentient beings lack sincerity. Sincerity was defined as those who ―mock teachers and

45

 The five defilements are defiled age, defiled view, defiled passion, defiled

beings, and defiled life.

46
 Shinran and Dennis Hirota. The Collected Works of Shinran. Shin Buddhism

translation series. Kyoto, Japan: J do Shinsh Hongwangji-ha, 1997), Vol. 2, 176-177.

47
 Essentials of Faith Alone. The Five Precepts are killing living things, lying,

stealing, adultery, and drinking alcohol.

16

elders, disrespect their parents, distrust their companions, and favor only evil.‖
48

 For

Shinran, these people had ―hearts and tongues at odds.‖
49

 Even those wishing to be born

in the Pure Land were of impure mind since they wished to deceive and flatter others by

claiming such an aspiration.
50

 This world, saha which means endurance, beings

experiencing great suffering and struggles gladly continue to do so due to a false sense of

self-produced from attachment. Shinran found this world characterized by karmic evil

which resulted in insincerity in word and deed. There was no one that was undefiled by

karma. Any attempt at gain or control was in vain because of the transitory nature of this

world. Beings were foolish believing themselves to be enduring. All sentient beings were

in error due to belief in this falsity of self.

KARMIC EVIL

According to Shinran, evil is closely related to the ignorance and the blind

passions of a being. Shinran described the world as an ocean of foolish beings suffering

in karmic bondage. Shinran saw himself as a foolish being who has been wandering for

countless eons without any chance for liberation.
51

 For the foolish being, what is sought

is always external in the world of attachment and desire. These attachments include

48

 Shinran and Dennis Hirota. ―Essentials of Faith Alone,‖ The Collected Works of

Shinran. Shin Buddhism translation series. (Kyoto, Japan: J do Shinsh Hongwangji-ha,

1997), 449-470.

49
 Ibid.

50
 Ibid.

51
 Cited in Takamori, Kentetsu, Daiji Akehashi, and Kentaro Ito. You Were Born

for a Reason: The Real Purpose of Life. (Los Angeles, Calif. [u.a.]: Ichimannendo, 2006),

139 on Ky gy shinsh chapter on faith.

17

material things, love, wealth, and fame. These things are illusory in Buddhism.
52

 They do

not truly exist and neither does the self they are intended to prop up. Shin Buddhists

search for the truth of the self, which is ultimately no-self.
53

 However the foolish being is

self-centered and incapable of seeing the truth without any outside help. Shinran believed

that to even realize oneself as a foolish being was the work of Amida Buddha.

Shinran used the metaphor of a burning house from the Lotus Sutra to explain his

existence.
54

 In the parable, the father begs his children to come out of the house that is

one fire. However the children are caught up in their own games, too occupied to realize

the reality around them. This represents the beings that are caught in the illusory world

and seek after things that are but mere games. Evil is affirming the false reality, as with

karma there is the creation of self. This evil at its very root is found in the samsaric

existence.
55

 For a being who had been trapped in the cycle of samsara, this karmic evil

had made it impossible for anyone to break free. To be free from these passions was to be

a Buddha. The term evil, although not unrelated to morality, has more to do with

religious belief. Evil was the inability to successfully perform any teaching or practice."
56

Evil was the motivation of all actions, even actions that sought to put the Dharma

52

 Utsuki, The Shin Sect, School of Mah na uddhism. 14.

53
 Taitetsu Unno, Shin Buddhism: Bits of Rubble Turn into Gold. (New York:

Doubleday, 2002), 90.

54
 Shinran and Dennis Hirota. ―The True Teaching, Practice and Realization of the

Pure Land Way,‖ The Collected Works of Shinran. (Shin Buddhism translation series.

Kyoto, Japan: J do Shinsh Hongwangji-ha, 1997), Vol. 1, II: 76.

55
 Shinran and Dennis Hirota. The Collected Works of Shinran. (Shin Buddhism

translation series. Kyoto, Japan: J do Shinsh Hongwangji-ha, 1997), 192.

56
 Ibid. 183-186.

18

teachings into practice. It was all done for self-gain. Ultimately evil was reliance on self-

power.

To rely on self-power was to not rely on the outside help of Amida Buddha. This

would be the opposite of the faith and entrusting that was sought by practitioners of Shin

Buddhism. For sentient beings that are foolish and ignorant, to perform meditative

practices and to cease thinking was impossible. Shinran quotes Shan Tao, that no matter

if a being dedicate a lifetime to this practice, they would still not succeed and would be

―like a person lacking transcendent powers building a house in the air.‖
57

 Such an

awareness of the evil of one’s being was the work of the Other-Power. Shinran believed

the very idea of his being aware of his own depravity and despair was only through the

work of Amida. It is precisely when one becomes aware of the futility of self and their

evil that one can turn to the Other-Power. When Shinran compared his deeds to that of

Amida’s it was virtually impossible to do any good.
58

 Amida’s goodness was

incomparable and of absolute purity. Hence the more one saw their own depravity, the

greater Amida’s nature would appear.
59

.

57

 Shinran and Dennis Hirota. ―The True Teaching, Practice and Realization of the

Pure Land Way,‖ The Collected Works of Shinran. (Shin Buddhism translation series.

Kyoto, Japan: J do Shinsh Hongwangji-ha, 1997), Vol. 1, VI: 34.

58
 Alfred Bloom, ―Shinran’s Philosophy of Salvation‖ Living in Amida's

Universal Vow: Essays in Shin Buddhism. (The Perennial philosophy series.

Bloomington, Indiana: World Wisdom, 2004), 123.

59
 Ibid. 125.

19

THE BIBLICAL DEFINITION OF HUMAN DEPRAVITY

The biblical concept of sin and evil differs greatly from the Shin doctrine of the

Age of Mappō. Sin or karma in Shin is based on ignorance. This ignorance is based on a

person believing that they, the self, are permanent and real. Sin, in the Christian sense of

the term, does not deal with the Buddhist law of cause and effect found in karma, nor is it

only ignorance of the true reality. Martin Luther had two understandings of sin. In one

people commit sins out of ignorance and the other because of hardness of heart.
60

 Sins of

ignorance are sins omission.
61

 This is when people are not aware as to what they should

do. There are also sins of commission, which are committed with knowledge of them.
62

People may be totally aware of the truth of God’s expectations, yet willfully violate those

laws and morals. Sin is described as ignorance, error, and ultimately anything that is

contrary to God’s desire.
63

 It is also characterized as ―missing the mark,‖ irreligion,

transgression, lack of integrity, rebellion, treachery, perversion, and as an abomination.
64

60

 Martin Luther and William Hazlitt. The Table-Talk of Martin Luther. (Grand

Rapids, Mich: Christian Classics Ethereal Library, 2004), 91.

<http://www.ccel.org/ccel/luther/tabletalk.html>.

61
 Jas. 4:17; Norman L. Geisler, Systematic Theology: Volume Three : Sin,

Salvation. (Minneapolis, Minn: Bethany House, 2002), 101.

62
 1 Jhn. 3:4; Ibid.

63
 Ignorance: Rom. 1:13; 2 Cor. 6:9; Gal. 1:22; Eph. 4:18; Error: Ezek. 34:6; Isa.

28:7; 1 Sam. 26:21.

64
 Adapted from Millard J. Erickson, ―The Nature of Sin,‖ Christian Theology.

(Grand Rapids, Mich: Baker Book House, 1983), 579-598. Note on irreligion;

irreverence, the opposite of worship.

20

Evil exists from the Christian view because of human free will.
65

 The choice of

Adam to rebel against the commandment of God left all legacy of sin for all his

descendants.
66

 As Christians, human beings aren’t sinners because we sin, but sin

because we are sinners. People are born enslaved to the inherited sinful nature of Adam

and Eve. Luther defines sin as, ―a proneness towards evil, the loathing of the good, the

distain for light and wisdom but fondness for error and darkness, the avoidance and

contempt of good works but the eagerness to do evil.‖
67

 Human nature outside of God’s

grace does not recognize him or give him glory.
68

Sin in human nature is in direct relation to the concept of a broken personal

relationship with God. Sin is a personal offense to God.
69

 The original righteousness of

Adam and Eve was based on a relational aspect with their creator.
70

 This righteousness

was founded in fact that human beings were originally created in the imago dei, the

image of God.
71

 Humans were created with the glory perfect knowledge of God.
72

 This is

65

 Geisler, Systematic Theology: Volume Three : Sin, Salvation. 86, 128.

66
 Rom. 5:12-14.

67
 Wilhelm Pauck (trans. And ed.), Luther: Lecture on Romans, (vol. XV of the

Library of Christian Classics, eds. John Baillie, John T. McNeill, and Henry P. Van

Dusen, 26 vols.; Philadelphia; Westminster Press, 1961), 167-168.

68
 Martin Luther, Preface to the Letter of St. Paul to the Romans. (Grand Rapids,

Mich: Christian Classics Ethereal Library, 1990s) 5.

<http://www.ccel.org/ccel/luther/prefacetoromans.html>.

69
 Num. 31:16; Ps. 51:4; Geisler, Systematic Theology: Volume Three : Sin,

Salvation. 102.

70

 Alister E. McGrath, Justification by Faith: What It Means for Us Today. (Grand

Rapids, Mich: Academie Books, 1988), 109.

71
 Gen. 1:26-27.

21

what Luther referred to as ―passive righteousness.‖
73

 Sin resulted in the dissolution of the

relationship, because it broke away from the intended will and design of God.
74

In both religions human futility is a core doctrine. In Christianity, human beings

are hopeless in effort to reconcile themselves to a holy and righteous God, while in Shin

beings are helpless in any effort to break the cycle of birth-and-death.
75

 In Luther’s

doctrine of sola gratia, we can find parallels to the thought of Shinran. Both Luther and

Shinran would hold that salvation is only possible with outside help, whether it be God or

Amida. Luther believed that to be reconciled and love God was impossible until one

placed their faith in Him, it was only then possible for God to set them free.
76

 The first

step for Luther was to realize that they were a sinner incapable of any good.
77

 This faith

for Luther and Shinran was a gift that was received, not an action of the individual or

dependent in any way on human effort.
78

―Nevertheless, their common concern for salvation through grace alone and their

common struggle against every form of self-salvation—as Buddhists say, the

72

 Martin Luther cited in, Geisler, Systematic Theology: Volume Three: Sin,

Salvation. 25.

73
 Robert Kolb, ―Contemporary Lutheran Understandings of the Doctrine of

Justification,‖ Mark Husbands and Daniel J. Treier. Justification: What's at Stake in the

Current Debates. (Downers Grove, Ill: InterVarsity Press, 2004), 162.

74
 Geisler, Systematic Theology: Volume Three : Sin, Salvation. 127.

75
 Isa. 1:4; Eph. 2:12.

76
 Pauck, Luther: Lecture on Romans. 218.

77
 Martin Luther and Theodore Graebner. A Commentary on St. Paul's Epistle to

the Galatians. (Grand Rapids, Mich: Zondervan, 1939), 39.

<http://www.ccel.org/ccel/luther/galatians.pdf>.

78
 Luther, Preface to the Letter of St. Paul to the Romans. 4; Ingram, “Shinran

Shonin and Martin Luther: Soteriological Comparison.” 446.

22

opposition of tariki [self-power] and jiriki [other-power]—binds these men

together over and beyond all limitations of time and space.‖
79

This argument would be none other than grace monism. This is ridiculous considering the

ultimate goal of Shin is a state of no-self and Christianity is an affirmation of a self in a

relationship reconciled to God. There may be elements of denying self in both religions,

but what is meant by self is essentially different. In Shin the self is lost in the ontological

union with the Tathāgata, while in Christianity the self is merely the will surrendering in

obedience to God.
80

 Even many Shin Buddhists would find the idea of grace monism

repulsive, because they believe such parallels are imaginary.
81

Human beings are responsible for their sins, not because of the age they live in,

but by their own volition. People are responsible for their actions, ―But each person is

tempted when he is lured and enticed by his own desire. Then desire

when it has

conceived gives birth to sin, and sin when it is fully grown brings forth death.‖
82

 A key

difference between the two religions would be that in Christianity ―the wages of sin is

death,‖ while in Shin it leads to perpetual life in the saha world.
83

 All human beings are

subject to the corruption of the Fall.
84

 In Christianity, punishment is required of sins

against God. To be redeemed, God in Christ Jesus offered himself as a sacrifice for the

79

 Buri, “The Concept of Grace in Paul, Shinran, and Luther.” 31.

80
 Luke 9:23; Eph. 4:22-24.

81
 Ingram, “Shinran Shonin and Martin Luther: A Soteriological Comparison.”

430.
82

 Jas. 1:14-15. ESV.

83
 Utsuki, The Shin Sect, School of Mah na uddhism. 15.

84
 Ps. 14:1-3; Eccles. 7:20; Rom. 3:23.

23

forgiveness of sins.
85

 A Holy and Just God demands that sin be paid for and we find this

in Christ Jesus’ crucifixion.

In Shin Buddhism, evil is neither an inherited condition nor even an act of the

will. All sentient beings are helpless because of the age they find themselves born in.

They are hopeless in the world of the five defilements and can do no other. All evil acts

must be made up for in the next reincarnation, due to the law of cause and effect of

karma. ―In the Christian view the sin-punishment sequence can be interrupted by

repentance and confession of sins, with consequent forgiveness, and death brings a

release from the temporal effects of sin.‖
86

Any effort to achieve salvation only serves to

further entangle them in the bondage of self. Mappō is not a condition, but an age that

causes the condition.
87

 There is no sin to be forgiven in Shin. Sin is not a personal offense

to God or even Amida Buddha, since Shin is nontheistic. Karma in essence denies that a

personal God exists.
88

 Sin in Buddhism is merely the clinging to impermanence as if it

were permanent, while in Christianity it is a personal offense against the Creator.
89

 The

Amida Buddha does not judge or condemn, but only has compassion for sentient beings

trapped in their samsaric existence. ―In Shin thinking, humans cannot be condemned for

85

 Heb. 10:12

86
 Erickson, Christian Theology. 628.

87
 Ingram, “Shinran Shonin and Martin Luther: Soteriological Comparison.”

435.

88
 Stephen T. Davis, Christian Philosophical Theology. (Oxford: Oxford

University Press, 2006), 198.

89
 Leo D. Lefebure, The Buddha and the Christ: Explorations in Buddhist and

Christian Dialogue. (Faith meets faith. Maryknoll, N.Y.: Orbis Books, 1993), 36.

24

their inability to practice the teachings of the Buddha. They are prevented from doing so

by the degenerate world.‖
90

90

 Colin Noble, “Portra ing Christian Grace: Response to the octrine of

Grace in Shin uddhism.” sia ournal of Theolog 11, no. 1 (April 1997), 62.

25

CHAPTER II- THE PURPOSE OF GRACE

Self-power versus other-power is the core similarity between Christianity and

Shin Buddhism. In Shin Buddhism, one realizes the futility of their efforts in reaching

enlightenment and there upon relies on Amida Buddha for his merit to reach the Pure

Land and obtain nirvana. In Christianity, the sinner under conviction of the Holy Spirit of

God realizes their own sinfulness and inability to restore the relationship between God

and themselves. Instead they rely upon Christ Jesus who acts as a mediator and as a sin

offering for reconciliation with God. This shift from self-power to other-power was

absolutely crucial to Shinran’s thought much as to the same extent with Martin Luther.

However these two forms of grace differ greatly in addressing the human predicament

and in their purposes.

Shinran had come to the realization through his own efforts at practice that he was

unable to contribute anything to freeing himself from his cyclical existence of suffering.

Salvation was an unconditional offering from Amida Buddha who desires to save all

sentient beings. In Shin thought, no being is worthy of the grace and merit that one

receives from Amida Buddha. This grace is given to all beings regardless of the current

status as being either good or evil. All beings when compared to that of Amida Buddha

pale in comparison and are foolish beings. All beings suffer in from the five defilements

of this world. For many years the Bodhisattva Dharmakara had practiced, gaining merit.

Whenever someone entrusts themselves to Amida Buddha, it ―immediately eradicates the

grave karmic evil that will bind one to eighty billion kalpas of birth-and-death.‖
91

 This

91

 Shinran, and Daisetz Teitaro Suzuki. The Kyogyoshinsho: The Collected

Passages Expounding the True Teaching, Living, Faith, and Realizing of the Pure Land.

(Translated by Daisetz Teitaro Suzuki. Kyoto: Shinshu Otaniha, 1973), II: 28.

26

merit breaks the cycle of their samsaric existence, ending the cycle of death and rebirth.

Upon death they will reach the Pure Land. There is simply nothing else a person much do

other than entrust themselves to Amida Buddha’s grace.

―Further, Amida Buddha embraces us from outside, using the light that ―takes us

in, never to abandon.‖ Light is the expression of the Buddha-mind and is the form

of higher wisdom and the activity of compassion. Our hearts and minds are

brutalized by our efforts to get by in everyday life; our awareness of the Truth is

obstructed by our ignorance and base passion. Therefore, we cannot see the figure

of Amida Buddha, yet we are always enveloped by the light of Great Compassion

and protected by it.‖
92

This light exposes the person to the futility of self-power and to the Other-Power who is

none other than Amida Buddha. Shin Buddhism in Christian terms could be considered a

form of monergism.
93

 To surrender to the Other-Power is to give up all form of self-

calculation or hakarai. Hakarai is a term commonly used by Shinran to refer to self-

power used to benefit oneself. All hakarai is done for the ego self. Salvation from Amida

comes when all hope of self-preservation is lost. It is only then that the will becomes

aware of its own hopelessness and is open to Amida’s grace. It is ironic however that

ultimately this self-power and Other-Power contrast is not dualistic. This is because

ultimately the true self is the Other-Power.
94

 However from Shinran’s religious view it is

92

 Jodo Shinshu: A Guide. 73.

93
 D.T. Suzuki. ―Shin Buddhism,‖ Edited by Bloom, Alfred. Living in Amida's

Universal Vow: Essays in Shin Buddhism. (The Perennial philosophy series.

Bloomington, Indiana: World Wisdom, 2004), 42.

94
 Taitetsu Unno, River of Fire, River of Water: An Introduction to the Pure Land

Tradition of Shin Buddhism. (New York: Doubleday, 1998), 36-41.

27

somewhat paradoxical. The process of realizing one’s Buddha –nature was for Shinran

becoming aware of one’s evil nature.
95

THE EIGHTEENTH VOW

 Grace in Shin Buddhism takes form in the forty-eight vows that the Bodhisattva

Dharmakara had made before becoming the Amida Buddha. However one vow in

particular stands out. This vow is the eighteenth vow found in the Larger Sutra of

Immeasurable Life. It is also commonly referred to as the Primal Vow. It is considered

the most important vow by Shinran.

―If, when I attain Buddhahood, the sentient beings of the ten quarters, with sincere

mind entrusting themselves, aspiring to be born in my land, and saying my Name

perhaps even ten times, should not be born there, may I not attain enlightenment.

Excluded are those who commit the five grave offenses and those who slander the

right dharma.‖
96

Dharmakara worked countless eons in order to fulfill this vow. Upon fulfillment

Dharmakara became Amida Buddha. The title primal, refers to eternal never beginning

vow. It has been the desire of the Tathagata always. All sentient beings are taken into

account within the Vow. This vow takes form in the Name of Amida Buddha. In the

Tannisho it mentions that Shinran expressed that he did not know the height of the

Tathgata’s benevolence.
97

 The Primal Vow is great compassion of Tathagata.

95

 Alfred Bloom, ―Shinran’s Philosophy of Salvation,‖ Living in Amida's

Universal Vow: Essays in Shin Buddhism. (The Perennial philosophy series.

Bloomington, Indiana: World Wisdom, 2004), 130.

96
 Shinran and Dennis Hirota. ―A Record in Lament of Divergences,‖ in The

Collected Works of Shinran. (Shin Buddhism translation series. Kyoto, Japan: J do

Shinsh Hongwangji-ha, 1997), Vol. 1, II: 82.

97
 Ibid. Epilogue.

28

The Primal Vow is the Vow of the Tathagata or Buddha. It is also called the

―Primal Vow of Merit Transference Buddha Centered Power‖ or ―Primal Vow of

Absolute Buddha-centered Power.‖
98

An individual hears the Vow which produces faith

in the believer. This vow is the action of the Dharma-body-as-suchness, which is

manifested in the Dharma-body-as-compassionate.
99

 This manifestation finds itself as

Dharmakara’s eighteenth vow. When someone recites the nembutsu it is the fulfillment

of the Primal Vow. Shinran compared the Primal Vow to that of an ocean of compassion,

having ―all-embracing openness, fathomless depth, and miraculous power to transform

everything and make it a part of itself.‖
100

 This is contrasted with the ocean of human

suffering, birth-and-death, deluded passion, and karmic bondage.
101

THE NEMBUTSU

 The nembutsu refers to the phrase ―namo amida butsu,‖ which translated means ―I

take refuge in Amida Buddha.‖ Namo means to entrust and amida butsu refers to Amida

Buddha. While namo means to entrust, this entrusting does not originate from the person.

This has already been accomplished by Amida Buddha through the Vow. Shinran had

98

 Jodo Shinshu: A Guide. 73.

99
 Shinran believe the dharma-body had two parts, the dharma-body-as-suchness

without form and the dharma-body-as-compassionate which took form in the Vow.

These are two phases of Oneness. They have also been referred to as the Ultimate Law-

body and the Accommodated Law-Body. See Utsuki, The Shin Sect, School of

Mah na uddhism. 8-9.

100
 Unno, River of Fire, River of Water: An Introduction to the Pure Land

Tradition of Shin Buddhism. 112.

101
 Ibid. 113.

29

come to believe that namo meant Amida calling out to us before placing our faith in him.

To recite the nembutsu was to express absolute dependence on Amida Buddha.
102

 The

nembutsu is the Primal Vow manifesting itself. H nen had emphasized repeating the

nembutsu as a practice for gaining merit. However Shinran criticized this view of using

the nembutsu for gaining merit.
103

 Faith was the key in reciting the nembutsu. This is why

in Shinran’s work, the K ōg ōshinshō or the True Teaching, Practice and Realization of

the Pure Land Way, includes the eighteenth vow under the chapter on faith, rather than

under practice.
104

 Faith was so important to the nembutsu, that one could not actually

recite the nembutsu genuinely without having faith.
105

 Shinran states that the reason for

stating the nembutsu once or even multiple times is because one was to hear the nembutsu

as the Primal Vow in faith of Amida’s calling out to the person.
106

 Any compassion on

the Amida Buddha’s part is traced back to the Primal Vow. Surprisingly reciting the

nembutsu is, while being an act of faith in the Other-Power, it is also a statement about

the nature of reality itself.
107

 In the Sanskrit origins of Amida, the name can mean either

102

 Daisetz Teitaro Suzuki, “ evelopment of the Pure Land octrine in

 uddhism.” The Eastern Buddhist 3, no. 4 (January-March 1925), 291.

103
 Alfred Bloom, ―Shinran’s Philosophy of Salvation,‖ Living in Amida's

Universal Vow: Essays in Shin Buddhism. (The Perennial philosophy series.

Bloomington, Indiana: World Wisdom, 2004), 124.

104
 Keel, Understanding Shinran: A Dialogical Approach. 82.

105
 Ibid. 81.

106
 Shinran, and Dennis Hirota. ―Lamp for the Latter Ages,‖ in The Collected

Works of Shinran. (Shin Buddhism translation series. Kyoto, Japan: J do Shinsh

Hongwangji-ha, 1997), #11.

107
 Unno, River of Fire, River of Water: An Introduction to the Pure Land

Tradition of Shin Buddhism. 27.

30

immeasurable or infinite light. This infinite light is the Tathagata and Dharma-body

itself. To state that one takes refuge in the Amida Buddha is to state that one ultimately

takes refuge in the ultimate reality. This is what is meant by being born in the Pure

Land.
108

 This belief resulted in two actions forming shinjin; an awareness of imperfection

and an awareness of Amida’s infinite compassion.
109

SHINJIN

Shinjin is the entrusting which is the inner working of Amida according to

Shinran. It is impossible as foolish beings to have a sincere mind of faith. Amida Buddha

gives beings a sincere mind which at the same time is against the egotistic thinking of

being able to save oneself. Shinjin is the combination of two terms. Shin means be to

―true, real, or sincere.‖ Jin is derived from jinen or jinen honi. Ji means ―of itself‖ and

nen means to ―to be made to become so‖ and honi refers to the working of the Vow.

Jinen honi means, ―one is made to become so through the working of the Vow of

Tath gata.‖ Jinen honi is the working of Amida Buddha according to the Vow in the

effort to liberate all sentient beings. ―In other words, jinen refers to ultimate reality itself

as well as the way in which this reality works for our salvation, i.e., enlightenment.‖
110

Jinen is that which is beyond the individual’s calculation. This calculation or hakarai is

108

 Yoshifumi Ueda, The Mahayana Structure of Shinran's Thought: II.

(Translated by Dennis Hirota. 1984), 130.

109
 Alfred Bloom, ―Shinran’s Way in the Modern World,‖ Living in Amida's

Universal Vow: Essays in Shin Buddhism. (The Perennial philosophy series.

Bloomington, Indiana: World Wisdom, 2004), 91.

110
 Keel, Understanding Shinran: A Dialogical Approach. 130.

31

based on self-power. Jinen has be translated to mean a number of things including the

working of the Primal Vow. Jinen is the Other-Power of Amida Buddha at work. When

Amida calls out to individuals they are to entrust without any doubt or double-

mindedness in the Primal Vow.
111

 This calling out occurs from Amida and not within the

person, so that it would not be any exertion of self-power, but instead a relinquishing of

it.
112

While shinjin has been commonly translated as faith, many Shin Buddhists would

consider this a mistranslation. To choose the word faith would to adopt western meaning

that would distort the true meaning.
113

 Shinjin is to realize and have an understanding or

trusting mind.
114

 It should be noted that shinjin does not lead to salvation for the Shin

Buddhist. Instead shinjin is salvation. It is to be freed and liberated from the notion of

self-power. ―In other words, Other Power is the Buddha’s power that has become one’s

own as shinjin.‖
115

 Merely obtaining shinjin is not salvation at the immediate moment.

Shinjin places one in the stage of the ―truly settled‖ or of nonretrogression. Once the

stage of nonretrogression is obtained then salvation is insured at the moment of death.

111

 Shinran and Dennis Hirota. ―Notes on the Inscriptions on Sacred Scrolls,‖ in

The Collected Works of Shinran. (Shin Buddhism translation series. Kyoto, Japan: J do

Shinsh Hongwangji-ha, 1997), 493-494.

112
 Ibid.

113
 Jodo Shinshu: A Guide. 76.

114
 Lefebure, The Buddha and the Christ: Explorations in Buddhist and Christian

Dialogue. 111.

115
 Shinran and Dennis Hirota. The Collected Works of Shinran. (Shin Buddhism

translation series. Kyoto, Japan: J do Shinsh Hongwangji-ha, 1997), 206-207.

32

For Shinran the Buddhist law of karma, cause and effect, cannot be removed during a

person’s life, rather they must wait until death when the karmic body dissolves.

Shinjin is the opposite of being a foolish being. A foolish being is empty and

transitory, while shinjin is sincere and true. (Notes on Essentials of Faith Alone) Sincere

is the opposite of empty and true the opposite of transitory. Shinjin is the threefold mind

mentioned in the Larger Sutra of Immeasurable Life; sincere mind, entrusting with joy,

and aspiring to be born in the Pure Land. Shinjin is closely united with the Vow and the

nembutsu. All three concepts are intertwined. As mentioned earlier it is impossible to

recite the nembutsu genuinely without the mind of faith (shinjin). Since the nembutsu is

the Vow working in the individual giving shinjin to the individual, both shinjin and the

nembutsu is considered one practice by Shinran.
116

 The mind of Amida is bestowed at the

moment of Shinjin.
117

 This entrusting comes from the ―power of the merit transference of

the Primal Vow.‖
118

 Amida does not promise that he will liberate if someone entrusts

themselves to him, this would be to misunderstand the depravity of the individual and of

Amida’s Vow. Instead what is meant is that they can be assured of his promise of

liberation.
119

 Finally, shinjin is realized instantly in one thought moment. This for Shinran is

the moment of entrusting and entering of the stage of nonretrogression. This moment is

116

 Shinran and Yoshifumi Ueda, Letters of Shinran: Translation of Mattōshō.

(Shin Buddhism translation series, 1. Kyoto: Hongwanji International Center, 1978), 63.

117
 Ueda, The Mahayana Structure of Shinran's Thought: I. 70.

118
 Jodo Shinshu: A Guide. 78.

119
 Ibid. 79.

33

simultaneously the same moment that one recites the nembutsu with sincerity. This

moment is the working of Amida Buddha and ―being grasped, never to be abandoned.‖
120

Shinran believed that to enter the stage of the truly settled is the settling of faith. There is

no certainty of salvation outside the settling of faith. As soon as one has realized shinjin,

their faith and salvation are secure. Shinran equated Buddha-nature and the Tathagata to

shinjin.
121

 This also means that shinjin is the full realization of nirvana.
122

 Tathagata is

the supreme reality of nirvana and the dharma-body. The Tathagata is also Buddha-

nature, which is enlightenment for sentient beings. The moment of realization is the

promise of attaining Buddhahood upon death.

SIMUL JUSTUS ET PECCATOR

 Martin Luther’s doctrine of justification allowed for a sinner to be declared

righteous while at the same time remaining a sinner. Believers remain sinners in this life,

but are always penitent and therefore justified.
123

 It was only after being resurrected and

give new bodies that sin would no longer reign in human beings.
124

 Christ’s followers

120

 Shinran and Dennis Hirota. ―Notes on the Inscriptions on Sacred Scrolls,‖ in

The Collected Works of Shinran. (Shin Buddhism translation series. Kyoto, Japan: J do

Shinsh Hongwangji-ha, 1997), 504.

121
 Shinran and Dennis Hirota. ―The True Teaching, Practice and Realization of

the Pure Land Way,‖ in The Collected Works of Shinran. (Shin Buddhism translation

series. Kyoto, Japan: J do Shinsh Hongwangji-ha, 1997), III: 31. The six paramitas are

charity, ethics, patience, effort, concentration, and higher wisdom.

122
 Jodo Shinshu: A Guide. 77.

123
 Semper peccator, semper penitens, semper iustus; see McGrath, Alister

E. Iustitia Dei A History of the Christian Doctrine of Justification. (Cambridge, U.K.: de

124
 1 Cor. 15.

34

would be made in his likeness. This doctrine can be summed up in the phrase simul justus

et peccator or both sinner and justified.
125

 Because of Christ Jesus’ sacrifice for the

forgiveness of sins, the sinner is reconciled to God and is no longer condemned. Christ’s

act is credited to us by our faith in him. Shinran held a similar doctrine of Amida

Buddha’s work in the individual’s life.

For Shin Buddhists, to be ―justified‖ is to realize the Buddha-nature within

themselves, which is only accomplished through the help of Other-Power. The closest

concept in Christianity would be the imago dei.
126

 However, the imago dei was lost or at

least severely damaged in the Fall. It is not possible for human beings to realize the

imago dei as a means of being restored to God. Even if a person realized the imago dei, it

would not lead to the forgiveness of sins. However the promise of birth in the Pure Land

can be equated Luther’s thoughts on salvation.

―Now can we say that he is perfectly righteous? No. But he is at the same time

both a sinner and righteous (simul justus et peccator), a sinner in fact, but

righteous by virtue of the reckoning and the certain promise of God that he will

redeem him from sin in order, in the end, to make him perfectly whole and

sound.‖
127

 While Shinran believed that one could have shinjin and thus have their birth in the

Pure Land certain, they still were burdened by their karmic existence until death. This is

because of the karmic law of cause and effect. While the person may continue to earn

125

 Robert Kolb, ―Contemporary Lutheran Understandings of the Doctrine of

Justification,‖ Mark Husbands and Daniel J. Treier. Justification: What's at Stake in the

Current Debates. (Downers Grove, Ill: InterVarsity Press, 2004), 172.

126
 Paul S. Chung, “Martin Luther and Shinran: The Presence of Christ in

Justification and Salvation in a Buddhist-Christian Context”. Asia Journal of Theology.

18, no. 2(2004), 306.

127
 Pauck, Luther: Lecture on Romans. 127.

35

negative merit in this life, it has no bearing after death since the karmic body dissolves.

The Buddha does not interfere in this life to prevent the suffering of the individual from

taking place. Buddhism allows no room for petitionary prayer or bettering of this

world.
128

 What is deserved to being from eons of karmic bondage is dealt by the cycle of

birth-and-death. For simul justus et peccator, the similarity is the difference.
129

 It is not

found in the in being justified to a righteous God, but yet in the contrast of having the

promise of salvation ensured and remaining subject to evil in this life.

JUSTIFICATION VERSUS MERIT TRANSFER

 Shinran believed that individuals on their own efforts could never attain merit

towards their release from the cycle of samsara. Instead he believed that the only way

this could be achieved is by the help of Amida Buddha bestowing merit from countless

eons of work as the Bodhisattva Dharmakara. This transference of merit happened at the

moment of shinjin. This merit frees the individual from karmic bondage that has accrued

upon the time of death, although it is assured in this life. Then upon death nirvana is

realized. The purpose of Amida’s grace is only fulfilled upon death, all one has in this

world is the promise of salvation. In Christianity, when God declares the individual to be

righteous, the right relationship with God is restored.
130

 Although the consummation and

complete fulfillment of salvation is after the resurrection and the person still experiences

128

 Buri, “The Concept of Grace in Paul, Shinran, and Luther.” 42

129
 Chung, “Martin Luther and Shinran: The Presence of Christ in ustification

and Salvation in a Buddhist-Christian Context”. 306.

130
 Rom. 5:1-2.

36

the effects of sin and evil in this world, the believer immediately experiences they main

purpose of grace.
131

 A person experiences restored relations of the original created

righteousness with God at the point of conversion, this is not something that begins in the

future.
132

In Shin Buddhism, there is no justification, because there is no God who acts as

judge.
133

 Amida Buddha does not stand to judge the individual; he only is acting out the

Dharma-body-as-compassionate to fulfill the Primal Vow. While God loves and desires

to redeem individuals through Christ Jesus, he also acts as judge.
134

 God is under

obligation by his own nature to punish sin, but the satisfaction of the punishment is

provided by him.
135

 On the Day of Judgment, God will judge all people based on their

actions in this life to either everlasting life or to condemnation in Hell.
136

 God fulfills two

roles in Christianity, savior and judge. Shin Buddhism is not theistic, and there are no

sins in any Christian meaning of the term. Amida bestows merit and eliminates karmic

debt that has enslaved beings to the cycle of birth-and-death. No amount of good works,

such as those of Amida, could ever cover the sin debt of human beings against a righteous

131

 Phil 3:20-21;

132
 Robert Kolb, ―Contemporary Lutheran Understandings of the Doctrine of

Justification,‖ Mark Husbands and Daniel J. Treier. Justification: What's at Stake in the

Current Debates. (Downers Grove, Ill: InterVarsity Press, 2004), 165.

133
 Noble, “Portra ing Christian Grace: Response to the octrine of Grace in

Shin uddhism.” 62.

134
 John 3:16-17; Rom. 3:26; 2 Tim. 4:1.

135
 McGrath, Iustitia Dei A History of the Christian Doctrine of Justification.

274.

136
 Matt 25:31-46.

37

and holy God. God’s offering of himself as Christ Jesus pays the debt of sin.
137

 Christian

salvation, everlasting life and fellowship with God were never rewarded by merit.
138

In the Christian worldview, good deeds do not make up for evil ones.
139

 Evil must

be accounted for and judged accordingly to God’s nature and justice. Sin is an offense to

a personal God. Evil in Shin Buddhism does not demand justice, but is merely is karmic

existence. For justice to be carried out in the Christian sense of the term would be nothing

other than the perpetuating of samsara for Shin. Therefore for Buddhists, the sacrificial

death of Christ Jesus for the atonement of sins could never mean salvation. In Shin, the

cost ridding of evil is merely the practice of the Dharma by the Bodhisattva Dharmakara.

The cost in Christianity however, is a crucified Lord. Christ was wounded and crushed

for our sins, so that we might be reconciled and at peace with God.
140

 Christ acted and

suffered on humankind’s behalf. This substitutionary atonement meant that he took upon

himself the punishment that was meant for humans.
141

 It is because of this act that God

can declare us righteous and reconciled to him.

Christ’s righteousness is imputed to believers, while Christ bore the sins of

man
142

. Specifically Christ bore the punishment that is deserved of sinners, and became

137

 Rom. 5:6-11.

138
 Gal. 2:16; Luther and Graebner. A Commentary on St. Paul's Epistle to the

Galatians. 39.

139
 Gal. 2:16.

140
 Isa. 53:5.

141
 1 Pet. 2:24; Erickson, Christian Theology. 830-832.

142
 Ibid. 969.

38

sin for them.
143

 At the same time Christ’s righteousness is imputed to the believer, so that

they have the righteousness of God in Christ.
144

 Righteousness only comes through the

believer being in Christ.
145

 The believer is seen as crucified and resurrected with

Christ.
146

 This union with Christ is crucial to understanding justification. It is through this

union with Christ that we receive his righteousness and are restored as children of God.
147

Luther also saw this imputation of righteousness being more than justification as the

believer is not yet fully righteous. This imputation continued to treat the sinner until they

are fully healed.
148

 This ―alien righteousness‖ is instilled more and more as the believer

matures in their faith and has its total fulfillment upon death.
149

 Shinran believed in

several benefits of Amida in this life, one of which was their karmic evil would be turned

into good.
150

 This would at first glance appear somewhat similar to the imputation of

righteousness. However this as mentioned before, does not mean that the Buddha

prevents suffering or evil from occurring. Instead this good is one realizing the nature of

samsara and the effects of karma.

143

 1 Cor. 5:21

144
 Isa. 53:11; Rom. 5:18; 1 Cor. 5:21.

145
 John 15:1-17

146
 Rom. 6:3-4; Gal. 2:20; Eph. 2:5-7.

147
 Gal. 3:26-27.

148
 Cited in Mark A. Seifrid, ―Luther, Melanchthon and Paul on the

Question of Imputation,‖ Mark Husbands, and Daniel J. Treier. Justification: What's at

Stake in the Current Debates. (Downers Grove, Ill: InterVarsity Press, 2004), 145.

149
 McGrath, Iustitia Dei A History of the Christian Doctrine of Justification. 227.

150
 Jodo Shinshu: A Guide. 85.

39

CHAPTER III- THE SOURCE OF GRACE

 Since it has been argued that the grace is the same between the two religions, it

should not be surprising that likewise a claim of similar functions of the salvific figures is

made. Both of the mediators supposedly assist the hopeless individual by bestowing

unmerited grace and assistance to achieve salvation. Little concern is given to the origins,

function, or deity of the figures. Both could be claimed to help the individual to have

union with the ultimate, regardless of what the ultimate means. An in-depth look into the

qualities and aspects of each mediator is needed in order to even grasp what is meant by

salvation.

A MAN BECOMES A MEDIATOR

 Shin Buddhists hold Amida Buddha as their mediator or even savior. Since Shin

Buddhism is nontheistic, Amida Buddha is not to be considered a god or creator.
151

Amida Buddha was once a man named Dharmakara.
152

 We learn from Sakyamuni

Buddha about Dharmakara from the Sutra of the Buddha of Immeasurable Life.

According to Shin, the Pure Land Sutras contain Sakyamuni’s true teaching. This was

because in the future, Sakyamuni knew of the coming Age of Mappō. He knew that no

teaching or practice would survive the Age, so he promised to preserve the Sutras for a

while longer.
153

 For Shinran the Larger Sutra was of primary importance.

151

 Utsuki, The Shin Sect, School of Mah na uddhism. 7-8.

152
 Or H z in Japanese.

153
 Inagaki and Stewart, The Three Pure Land Sutras. BDK English Tripitaka, 12-

II, III, IV. 312.

40

―To reveal the true teaching: It is the Larger Sutra of the Buddha of Immeasurable

Life. The central purport of this sutra is that Amida, by establishing the

incomparable Vows, has opened wide the dharma-storehouse, and full of

compassion for small, foolish beings, selects and bestows the treasure of

virtues.‖
154

Dharmakara was a king who had listened to the Buddha’s teaching. After hearing

of the teaching, a desire for enlightenment seized him. He left his throne and became a

monk by the named Dharmakara or ―Treasury of Dharma.‖ Dharmakara inquired of the

Buddha Lokesvararaja on how to attain enlightenment. The Buddha taught him of the

many Buddha lands. After contemplating for ―five kalpas,‖ he made made his forty-eight

bodhisattva vows, of which the eighteenth or Primal Vow has been mentioned. These

forty-eight vows found in the Larger Sutra on the Buddha of Immeasurable Life.

Dharmakara’s enlightenment was made conditional that they vows must be fulfilled. He

spent countless eons in practice without any greed, pride, or falsity. He gained an

immeasurable about of merit. In his vows he promised to create a Pure Land, where one

was quickly able to attain nirvana. Upon fulfilling the vows he became the Amida

Buddha.

A MANIFESTATION OF THE DHARMA-BODY

It is questionable as to whether it is of any importance whether or not

Dharmakara is a real historical figure in the minds of Shin Buddhists.
155

 There is little

154

 Shinran and Dennis Hirota. ―The True Teaching, Practice and Realization of

the Pure Land Way,‖ in The Collected Works of Shinran. (Shin Buddhism translation

series. Kyoto, Japan: J do Shinsh Hongwangji-ha, 1997), Vol. 1, I: 2.

155
 Ryojin Soga, ―The Significance of Dharmakara Bodhisattva as Earthly

Savior,‖ Alfred Bloom, Living in Amida's Universal Vow: Essays in Shin Buddhism. (The

Perennial philosophy series. Bloomington, Indiana: World Wisdom, 2004), 156-157.

41

concern as to whether he is real or only a skillful means of expressing the dharma-body

as compassionate. What is of ultimate importance for Shin Buddhists is the latter.

Whether or not Dharmakara was an historical figure, for Shin he remains an expression

of the compassion of the Dharma-body. Ultimately the dharma-body has no form, it is

suchness. It is incomprehensible and unexplainable. However Shinran in his doctrine

conceived of the dharma-body having two parts, distinct but inseparable; the dharma-

body-as-suchness which is without form and the dharma-body-as-compassionate which

has form.
156

 Since the dharma-body is formless, it never fails to take every kind of form,

and has the features of the Buddha.
157

 For the dharma-body to have form would seem as

a contradiction, however Shinran allowed for what was an intermediary stage between

formless and form called formless forms or ―wondrous beings.‖
158

The dharma-body-as-compassionate takes form in the Amida Buddha and he Pure

Land. All of these forms are ultimately representative of the ultimate reality of the

dharma-body-as-suchness.
159

 Amida in Sanskrit means ―un measure‖ or un-measurable.

Amida Buddha is the immeasurable Buddha.
160

 Light and life are the immeasurable

quantities of Amida Buddha. Therefore Amida is commonly referred to as both Amitabha,

the Buddha of Immeasurable Life and Amitayus, the Buddha of Immeasurable Light.

156

 Keel, Understanding Shinran: A Dialogical Approach. 158.

157
 Shinran and Dennis Hirota. ―The True Teaching, Practice and Realization of

the Pure Land Way,‖ in The Collected Works of Shinran. Shin Buddhism translation

series. Kyoto, Japan: J do Shinsh Hongwangji-ha, 1997), Vol. 1, IV: 17.

158
 Keel, Understanding Shinran: A Dialogical Approach. 158.

159
 Ibid. 165.

160
 Utsuki, The Shin Sect, School of Mah na uddhism 7.

42

―The Buddha’s nondiscriminating, unobstructed, and nonexclusive guidance of all

sentient beings is likened to the all-embracing waters of the great ocean. From this

treasure ocean of oneness, form was manifested, taking the name of Bodhisattva

Dharmakara, who, through establishing the unhindered Vow as the cause, became

Amida Buddha. For this reason, Amida is the Tathagata of fulfilled body. Amida

has been called ―Buddha of unhindered light filling the ten quarters.‖
161

Importantly these aspects and qualities of Amida are referred to in the forty-eight vows

that are made by the Bodhisattva Dharmakara. The bodhisattva vows upon being

fulfilled lead to a ―fulfilled body‖ in which the vows make up the characteristics of the

Buddha. For instance having the quality of light would be the twelfth vow found in the

Larger Sutra on the Buddha of Immeasurable Life. This light is seen as a light not in the

way ordinary light is hindered, but as a light that pierces all of existence. For Shin, there

is nowhere this light is not. All sentient beings are within the bounds of Amida’s

boundless compassion. Shinran used the symbol of light to refer to the nature of formless

forms. This is because light cannot be measured and is immaterial. Amida Buddha is able

to go to any of the ten quarters and work towards saving all beings. The thirteenth,

Dharmakara vows to have infinite life if he is to attain Buddhahood giving the name

Amitabha.

THE NAME

 The seventeenth vow is of extreme importance in Shin Buddhism. In this vow, the

Bodhisattva declares that his name should be proclaimed throughout all the ten quarters.

161

 Shinran and Dennis Hirota. ―Notes on Once-calling and Many-Calling,‖ in The

Collected Works of Shinran. Shin Buddhism translation series. Kyoto, Japan: J do

Shinsh Hongwangji-ha, 1997), Vol. 1, 486.

43

―If, after my obtaining Buddhahood, all the immeasurable Buddhas in the ten quarters do

not approvingly proclaim my name, may I not attain the Highest Enlightenment.‖
162

 It is

this way that Amida makes himself identifiable and meaningful in the saha world.
163

 His

name then can enter and interact with beings caught in their samsaric existence. The

importance of this can be seen every time the nembutsu is repeated, ―I take refuge in the

Amida Buddha.‖

THE PRIMAL VOW

 For Shinran, the Vow is the inconceivable ship of Amida that carries one across

the sea, from the shore of samsara to that of nirvana.
164

 This is the Vow that is without

origination. It has always been the desire of the Tathagata to save all sentient beings. The

Tathagata is the form that the dharma-body-as-compassionate takes. The Vow, Amida,

and Tathagata are all different ways of describing and referring to the true reality. Any

form taken is a compassionate means.

―This Vow is the Vow to make us all attain the supreme Buddhahood. The

supreme Buddha is formless, and because of being formless is called jinen. When

this Buddha is shown as being with form, it is not called the supreme nirvana

(Buddha). In order to make us realize that the true Buddha is formless, it is

expressly called Amida Buddha; so I have been taught. Amida Buddha is the

medium through which we are made to realize jinen.‖
165

.

162

 Cited in Bloom, Shinran’s Gospel of Pure Grace. 3.

163
 Ueda, Shinran, and Hirota, Shinran: An Introduction to His Thought. 118.

164
 Shinran and Dennis Hirota. ―The True Teaching, Practice and Realization of

the Pure Land Way,‖ in The Collected Works of Shinran. Shin Buddhism translation

series. Kyoto, Japan: J do Shinsh Hongwangji-ha, 1997), Vol. 1, ―Preface.‖

165
 Shinran and Ueda. Letters of Shinran: Translation of Mattōshō. 29-30.

44

It is because Amida is the formless form that he is able to act as a mediator between the

two shores. Ultimately Amida, Sakyamuni, Dharmakara are all manifestations of the

ultimate reality. For Shinran, all these figures could not have known about the Vow

without coming from the same reality that it had originated.
166

 Therefore logically Amida

was before even Dharmakara the Bodhisattva who became Amida. It would seem

unreasonable for Amida to take form in Dharmakara. However, as Keel argues, it was

necessary for the formless to take upon formless forms in order to reach the world of

forms.
167

 D.T. Suzuki summarized the Primal Vow as this, ―Amida wants to save all

beings without exception.‖
168

CHRIST AND AMIDA

 Christ Jesus when compared to Amida Buddha is of different origin and by being

deity. While Amida is the formless form of the dharma-body-as-suchness, Christ Jesus is

the incarnation of God in the flesh and the second member of the Trinity.
169

 Both are

manifestations of the ultimate uncreated reality. However, one is theistic and the other is

nontheistic. Christ Jesus is the fullness of God, the Son of God, and one with the

Father.
170

 Christ takes a form that is the same form as all other human beings in this

reality. Shin Buddhism sees these forms as evil and desires to rid existence of form.

166

 Keel, Understanding Shinran: A Dialogical Approach. 173.

167
 Ibid. 174.

168
 Daisetz Teitaro Suzuki and Taitetsu Unno. Buddha of Infinite Light. (Boston:

Shambhala Publications in association with the American Buddhist Academy, 1997), 27.

169
 John 1:1, 1:14; Col. 1:15-20; Heb. 1:8.

170
 John 10:30.

45

Amida Buddha is a formless form in stage that is comprehendible to forms of this world.

Christ commits not evil by taking on form. This is a sharp distinction that one would

embrace forms to save all those who believe, while the other would only meet half way

because such forms would lead to a logical contradiction of purpose. Jesus was in every

way human and yet did not sin or commit evil.
171

 Such an action of God’s behalf shows

that the created order is not intrinsically evil as in the saha world, but instead is good.
172

It should be obvious that Christ and Amida Buddha are very different as to origin

and purpose. Still, Buddhism being nontheistic, there have been claims of similarities of

office. For instance, D.T. Suzuki states that Amida and Christ have a similar function.

―In Shin, Amida performs in a sense the office of God and also that of Christ.

Amida with Amidists is Light (bha) and Life (us) and Love (karun), and

from his Love and Life issue his vows, and it is through these vows that Amida is

connected with us. The Vow is mediator, and as it emanates from Amida’s Love,

it is just as efficient as Christ in its office of mediatorship.‖
173

Amida is the Light, Life, and Love of the Primal Vow expressed. There is some

comparison here that is worth mentioning. Christ mentions that he is ―the way, and the

truth, and the life.‖
174

 Christ is also the ―light of the world.‖
175

 Some of their described

attributes appear similar.

 In Christianity, light refers to being the truth of revealing God’s revelation to

man. Christ Jesus came to the world to reveal the Father’s will of re-establishing peace

171

 2 Cor. 5:21; Heb. 4:15, 7:26; 1 Pet. 2:22; 1 John 3:5.

172
 Erickson, Christian Theology. 738.

173
 Daisetz Teitaro Suzuki, Collected Writings on Shin Buddhism. (Kyoto:

Shinsh taniha, 197 , 20.

174
 Jn. 14:6. ESV.

175
 Jn. 8:12. ESV.

46

between man and God; to all those who believe. Christ is the both the revealer of the way

and the way to the Father. God has provided in his Son a means to return to him. Amida

is the Buddha of Immeasurable Light. Amida is the wisdom and compassion of the

Dharma-body. He seeks to enlighten beings to realize both their helplessness and

ignorance of self and of the compassion to save all sentient beings from the cycle of

samsara. Light in either religions would be viewed as darkness by the other. The light of

Christ, not only reveals and confronts evil, but seeks to bring the sinner into relation with

God. The light of Amida seeks to reveal there is no self or god for which a relationship

could be possible.

Life however takes a different approach in Christianity than in Shin. Life in

Christianity is related to having a relationship with God. One has eternal life as long as

they stand in right relation to their creator. Through Christ, creation was made.
176

 “All

things were made through him, and without him was not any thing made that was

made. In him was life, and the life was the light of men.‖
177

 Amida Buddha or even the

Dharma-body-as-suchness is not a creator. Life is an affirmation of being in communion

with God. It is an affirmation of the individual self by having a relationship. There

always remains God and the person, always ontologically separate. In Shin, after

salvation there is no person or self remaining. There is no personal God that remains

separate ontologically. Life is union with the Dharma-body. ―The idea of God as

176

 Jn. 1:10.

177
 Jn. 1:3-4. ESV.

47

―personal‖ being appears from the Buddhist perspective to belong to the lower level of

truth adapted to those incapable of the highest vision of truth and the ultimate reality.‖
178

Finally a comparison may be made on God sustaining creation through Christ. All

things are held together by Him; “And he is before all things, and in him all things hold

together.‖
179

 However Amida’s goal is not to sustain the world or its beings, instead his

goal is to save beings from it. In Shin, the saha world is nothing more than illusion and is

evil. When one realizes shinjin, they realize the ignorance of the existence of self. The

hope is that upon death, they will attain oneness with the Tath gata. One seeks to sustain

and the other to dissolve the self.

In the act of Christ, suffering was necessary in order to provide salvation. Christ

became sin and was thus experienced suffering apart from God the Father.
180

 Christ takes

away the sins of human beings in order to reconcile them to God. This separation in itself

caused suffering.
181

 Therefore for there to be salvation, suffering had to have occurred.

D.T. Suzuki has pointed out that this suffering and violent death is the will of God

according to Christians. He asks whether or not oneness could have been realized in a

less violent way.
182

 This of course causes him to refuse to accept the cross. This is

178

 Keel, Understanding Shinran: A Dialogical Approach. 178.

179
 Col. 1:17; Heb. 1:3.

180
 Matt. 27:46; Mk. 15:34.

181
 Heb. 5:8.

182
 Daisetz Teitaro Suzuki, Mysticism Christian and Buddhist. (Routledge, 2003),

130.

48

because in Shin Buddhism there can be no Christ that can be crucified, as there would be

no being or individual to crucify.
183

183

 Lefebure, The Buddha and the Christ: Explorations in Buddhist and Christian

Dialogue. 50.

49

CHAPTER IV- THE ULTIMATE GOAL OF GRACE

THE PURE LAND AS NIRVANA

 In Popular Pure Land thought, at the time of death an individual is met by the

Amida Buddha and be taken to the Pure Land. The Pure Land was originally conceived as

a paradise created by the Buddha to be a realm to where once reached, nirvana would be

easily attained. There were no more sufferings or death. It was a simple escape from the

struggles of day to day life of this world. The cycle of samsara was ended and all beings

in the Pure Land were in a stage of nonretrogression. The Pure Land was just another

Buddha field among many, with multiple buddhas and multiple lands of bliss. This is

easily seen when Dharmakara had inquired of the Buddha about the Buddha lands and

their qualities. The qualities although descriptive according to human means were

ultimately inconceivable.
184

 Since the character of Amida is essentially the same

ontologically with the Pure Land, it is a place of light and life. It is a place of purity and

wisdom. All of it serving to teach the dharma, from the waters, air, smells, etc.

The question however must arise to as if the Pure Land is actually a real place.

Some predecessors of Shinran considered the Pure Land a location. Yet Shinran

conceived of these as compassionate means. From enlightenment (nirvana) perspective

there is no longer a pure land to travel to, hence ―the land of bliss is the realm of nirvana,

the uncreated.‖
185

 Therefore the very object of faith is no more.
186

 This does not stop the

184

 Ueda, Shinran, and Hirota. Shinran: An Introduction to His Thought. 124.

185
 Shinran, and Dennis Hirota. ―Notes on ―Essentials of Faith Alone‖,‖ in The

Collected Works of Shinran. Shin Buddhism translation series. Kyoto, Japan: J do

Shinsh Hongwangji-ha, 1997), Vol. 1, 460.

186
 Keel, Understanding Shinran: A Dialogical Approach. 161.

50

descriptions of Amida Buddha or the Pure Land from being representative of the true

reality.
187

 The true nature of reality is inconceivable, and any effort at description is

compassionate means. This is why for Shin Buddhists the question of the Pure Land’s

objective existences is not important, but instead whether someone is worthy to be born

there.
188

The forms that appear in the Pure Land teachings and descriptions are a

compassionate means of the formless Dharma-body-as-suchness and the formless

Buddha. The entire point of the teachings of the Pure Land is to teach of the Primal

Vow.
189

 Therefore the Pure Land is synonymous with Supreme Nirvana, Suchness,

Buddha-nature, Dharma-nature, and the Dharma-body.
190

 When a person who has

realized shinjin dies, at that very moment they achieve nirvana and enter a state of eternal

bliss and tranquility. They become one with the true uncreated reality of the dharma-

nature.
191

 It is here that one is at union with the formless Buddha. Interestingly enough,

this formless Buddha is the same as Amida Buddha.
192

 The formless form of Amida

Buddha is a compassionate means of the formless Amida Buddha. The story of

187

 Bloom, Shinran's Gospel of Pure Grace. 79.

188
 Jodo Shinshu: A Guide. 87.

189
 Shinran, and Daisetz Teitaro Suzuki. The Kyogyoshinsho: The Collected

Passages Expounding the True Teaching, Living, Faith, and Realizing of the Pure Land.

(Translated by Daisetz Teitaro Suzuki. Kyoto: Shinshu Otaniha, 1973), II:2-3.

190
 Keel, Understanding Shinran: A Dialogical Approach. 154.

191
 Shinran, and Daisetz Teitaro Suzuki. The Kyogyoshinsho: The Collected

Passages Expounding the True Teaching, Living, Faith, and Realizing of the Pure Land.

(Translated by Daisetz Teitaro Suzuki. Kyoto: Shinshu Otaniha, 1973), II: 103.

192
 Keel, Understanding Shinran: A Dialogical Approach. 168.

51

Dharmakara becomes symbolic for the path of salvation that all sentient beings take who

realize shinjin. Amida is the essence of the Primal Vow of the Tath gata.
193

 The message

and the messenger are the same in Shin. This would likewise be equivalent to the

teaching of Sakyamuni in the Sam utta Nika , ―Those who see dharma see me; those

who see me see dharma.‖
194

 This is why Shinran could remark, ―only the nembutsu is

true,‖ since the nembutsu and the name (Amida) are the Primal Vow.
195

 The Primal Vow

is the primal will of the dharma-body-as-suchness.
196

 This primal will was to save all

sentient beings. Individuals become one with the primal will and hence will come back to

this world as bodhisattvas, working to save all sentient beings.
197

HEAVEN AND NIRVANA

 Are Heaven and nirvana comparable? It has already been argued that the human

predicaments, grace offered, and salvific figures are different. Now it will be shown that

the final destinies in Christianity and Shin have little if anything in common. It should be

immediately noted from the last section on nirvana, that it is not a destination but more or

193

 Shinran, and Daisetz Teitaro Suzuki. The Kyogyoshinsho: The Collected

Passages Expounding the True Teaching, Living, Faith, and Realizing of the Pure Land.

(Translated by Daisetz Teitaro Suzuki. Kyoto: Shinshu Otaniha, 1973), I: 2-3.

194
 Ueda, Shinran, and Hirota. Shinran: An Introduction to His Thought. 108.

195
 Shinran, and Dennis Hirota. ―A Record in Lament of Divergences,‖ in The

Collected Works of Shinran. (Shin Buddhism translation series. Kyoto, Japan: J do

Shinsh Hongwangji-ha, 1997), Vol. 1, ―Postscript.‖

196
 Suzuki and Unno. Buddha of Infinite Light. 26-27.

197
 Shinran, and Dennis Hirota. ―Hymns of the Pure Land,‖ in The Collected

Works of Shinran. (Shin Buddhism translation series. Kyoto, Japan: J do Shinsh

Hongwangji-ha, 1997), Vol. 1, #20.

52

less a state of being. Once one reaches nirvana there is no place to go. Surely one can

argue that all those who have reached the Pure Land will return to the saha world in order

to save other beings caught in the cycle of samsara. However, the saha world is illusory

and not the ultimate goal. The dharma-body-as-suchness is incomprehensible and

unexplainable. There will no longer be a self that remains. There is only oneness with the

Tathagata that is impersonal. Impersonal in the sense that the self is not affirmed in any

way.

 The characteristics that make up Heaven are easily contrasted to the state of

nirvana. Heaven will be a place filled with the presence of God. All those who were

saved in this world will forever be with God. There is an affirmation of God and the

people of God that is eternal. Sufferings are eliminated and there is no more sin. Evil has

been forever vanquished. The old corrupt bodies that once were are now replaced with

incorruptible bodies that never perish.
198

 Contrasted to Shin, while the sufferings are no

more, the self still exists. Shin Buddhism offers no new body, because the reality of

forms is illusory and false.

All of creation is brought back into order and shalom is achieved. Heaven is the

world in proper order and relation to God, while the saha world of Shin remains forever

in chaos, as Buddhism embraces a cyclical concept of time. The Tathagata continues to

save sentient beings, but there is never a climax or complete elimination of evil. Not only

will a relationship with God be righted, but relationships with other believers will be

perfect as well. In Shin, there are no longer any individuals, since everyone has become

198

 1 Cor. 15:51-53.

53

one with the Dharma-body. This is a striking contrast with Christianity.
199

 The very

doctrine of justification itself proclaims the importance of personhood in relation to God.

Being in relationship with God affirms and puts the person into a right understanding of

the self as they were designed to be.
200

 As McGrath describes it justification leads beings

to transformation and fulfillment through an ―encounter with the Person who underlies

personality itself.‖
201

Such relational descriptions are essential for understanding the character and

nature of God’s kingdom. God’s goal in salvation is also to create a chosen people that

will forever be with him.
202

 Believers have been adopted and given the ―spirit of

sonship.‖
203

 This is the return to the original righteousness of Adam and Eve before the

Fall. They did not earn it but rather it was because of the imago dei and the relation found

that they had with God.
204

 Similar language is found whenever the community of

believers is called the Bride of Christ.
205

 Christ himself has been called the

bridegroom.
206

 The Bride is New Jerusalem, the community of believers, who has been

199

 Matt. 17:3, 22:28-30; 1 Thess. 4:13-18. See Norman L. Geisler, Systematic

Theology. Vol. 4, (Minneapolis, Minn: Bethany House, 2002), 311.

200
 McGrath, Justification by Faith: What It Means for Us Today. 113.

201
 Ibid.

202
 Robert Kolb, ―Contemporary Lutheran Understandings of the Doctrine of

Justification,‖ Mark Husbands, and Daniel J. Treier. Justification: What's at Stake in the

Current Debates. (Downers Grove, Ill: InterVarsity Press, 2004), 163.

203
 Rom. 8:14, 22, 9:3, Gal. 4:3; Eph. 1:3.

204
 Erickson, Christian Theology. 975.

205
 Rev. 21:1, 2.

206
 Mk. 2:19.

54

prepared for an eternal kingdom and reign of God.
207

 Martin Luther states that then

believers will see God face to face.
208

 There in the presence of God, the created order is

restored to its KARMoriginal glory with believers being both the children and bride of

God.

207

 Rev. 21:9.

208
 Martin Luther cited in, Geisler, Systematic Theology: Volume Four : Church,

Last Things. 322.

55

CONCLUSION

 As has been argued, Shin Buddhism differs great from Christianity. The argument

for grace monism is superficial and has not taken into account the reality of each

religions doctrinal core beliefs. While the structure of thought in each religion may be

similar, especially with Shinran and Luther, grace serves two different functions in each

religion. The human predicaments, purposes of grace, salvific figures, and ultimate

destinies of the two are not able to be unified in any way. Christianity offers a form of

salvation that is more consistent with the experience of this life.

 Each religion presents two views on the human predicament. In both of them

human beings are helpless and ignorant. They are evil and face many sufferings in this

life. Each of them needs a mediator or other-power in order to achieve salvation. This

help or grace is unmerited, undeserved, and bestowed on the condition of faith. However,

the root of evil has different sources. Human beings in Christianity have the will to

choose to do good or evil. Evil was birthed into the world as a result of a willful

disobedience of the first humans. Each subsequent generation has suffered from a

corrupted nature and a proneness to do evil instead of good. This evil act is sin defined as

a willful disobedience of a personal creator God. In contrast, Shin Buddhism presents evil

as a result of the Age of Mappō, an age of decline in the teachings of the dharma. In the

world of the five defilements, individuals may no longer practice the dharma in order to

obtain merit necessary to attain release from the cycle of death-and-birth. Human beings

are helpless to do any good, because their will does not allow it. In fact the will of the

individual runs contrary to practicing the dharma itself.

56

 The purpose of grace in Christianity and Shin Buddhism are different. Grace

according Shin is a transferal of merit upon the individual that places faith in Amida

Buddha. This merit is enough to break the cycle of death-and-birth. One may have the

assurance of shinjin in this life and then upon death one will be taken to the Pure Land.

This realization allows one to see their evil and thus fully rely on the other-power of

Amida Buddha. In Christianity grace is offered to the undeserving sinner who is by nature

an enemy of God. This grace is offered in the form of Christ Jesus’ sacrificial death on a

cross as propitiation for the sins of people. When placing faith in Jesus’ act, one is

forgiven of all sins and restored into proper relationship with God. Both Shin Buddhists

and Christians find themselves assured of fulfillment of their salvation, but Shin offers no

ultimate justice in the world of illusion. Christianity on the other hand requires justice as

God is both the judge and the justifier.

 The salvific figures, Christ Jesus and Amida occupy vastly contrasting roles. It is

claimed that they are either incarnations or representations of the ultimate reality; Christ

being the incarnation of God and Amida Buddha of the Primal Vow of the Dharma-body-

as-suchness. They both are the light and life in their traditions. The meanings behind

these descriptions show that for each of them the light and life would run contrary to the

other. One’s light gives the conviction that the self is ultimately false and transient, while

the other’s convict the sinner towards repentance so that they can be at peace with their

creator. Life is offered as union with an impersonal reality of the Tathagata in Shin. Life

for Christians is one lived in communion with a personal God. Finally Amida Buddha

seeks the dissolution of the individual into nirvana and Christ sustains and restores the

individual as creation.

57

 Nirvana and Heaven are opposed to each other, as each one would consider the

other destination as a form of hell in some regard. Nirvana is a place where there is no

god, no self, no friends, and no family; at least as individuals. They are all absorbed into

oneness of the Tathagata and the self no longer exists. Shin offers no ultimate end of evil

as the cycle of samsara ever ceases to continue. The Buddha Amida thus is never

completed in his work to save all sentient beings. Christ offers an eternal creation in

peace and harmony with God, never to be destroyed or damaged again. Evil will one day

be eradicated and will be no more. Suffering will cease and God will be with his people

forever.

58

BIBLIOGRAPHY

Barth, Karl, G. W. Bromiley, and Thomas F Torrance. Church Dogmatics / Prolegomena to

Church Dogmatics Vol.1, Part 2. The Doctrine of the Word of God. (Edinburgh: T. &. T.

Clark, 1956)

Bloom, Alfred. ―Chapter 18: The Nembutsu.‖ Shin Buddhism in Modern Culture. Online Course

on Shin Buddhism. http://www.shindharmanet.com/course/.

———. Living in Amida's Universal Vow: Essays in Shin Buddhism. The Perennial philosophy

series. Bloomington, Indiana: World Wisdom, 2004.

———. Shinran’s Gospel of Pure Grace. Tucson: University of Arizona Press, 1965. [a book

discussing the human condition, faith, salvation, grace, and destiny within the Pure Land

tradition]

———. The Promise of Boundless Compassion: Shin Buddhism in Modern Context. Honolulu,

HI: University of Hawaii, 2002.

Buri, Fritz. “The Concept of Grace in Paul, Shinran, and Luther.” Eastern Buddhist 9, no. 2

(2004): 21-42.

Chung, Paul S. “Martin Luther and Shinran: The Presence of Christ in Justification and

Salvation in a Buddhist-Christian Context”. Asia Journal of Theology. 18, no. 2(2004):

295-309.

Davis, Stephen T. Christian Philosophical Theology. Oxford: Oxford University Press, 2006.

Erickson, Millard J. Christian Theology. Grand Rapids, Mich: Baker Book House, 1983.

Geisler, Norman L. Systematic Theology. Vol. 3 Minneapolis, Minn: Bethany House, 2002.

———. Systematic Theology. Vol. 4 Minneapolis, Minn: Bethany House, 2002.

Husbands, Mark, and Daniel J. Treier. Justification: What's at Stake in the Current Debates.

Downers Grove, Ill: InterVarsity Press, 2004.

Inagaki, Hisao, and Harold Stewart. The Three Pure Land Sutras. BDK English Tripitaka, 12-II,

III, IV. Berkeley, Calif: Numata Center for Buddhist Translation and Research, 2003.

Ingram, Paul Owens. Pure Land uddhism in apan, Stud of the octrine of aith in the

Teachings of ōnen and Shinran. Ann Arbor, Mich: University Microfilms, 1967

———“Shinran Shonin and Martin Luther: Soteriological Comparison.” Journal of the

American Academy of Religion 39, no. 4 (December 1971): 430-47.

59

J do Shinsh Honganji-ha (Japan). Jodo Shinshu: A Guide. Kyoto, Japan: Hongwanji

International Center, 2002.

Jodo Shinshu Hongwanji-ha. http://www.hongwanjihawaii.com/teachings.html.

Keel, Hee-Sung. Understanding Shinran: A Dialogical Approach. Nanzan studies in Asian

religions, [6]. Fremont, Calif: Asian Humanities Press, 1995.

Lefebure, Leo D. The Buddha and the Christ: Explorations in Buddhist and Christian Dialogue.

Faith meets faith. Maryknoll, N.Y.: Orbis Books, 1993.

Lopez, Donald S., and Steven C. Rockefeller. The Christ and the Bodhisattva. SUNY series in

Buddhist studies. Albany: State University of New York Press, 1987.

Luther, Martin, and Theodore Graebner. A Commentary on St. Paul's Epistle to the Galatians.

Grand Rapids, Mich: Zondervan, 1939. <http://www.ccel.org/ccel/luther/galatians.pdf>.

Luther, Martin, and William Hazlitt. The Table-Talk of Martin Luther. (Grand Rapids, Mich:

Christian Classics Ethereal Library, 2004), 91.

<http://www.ccel.org/ccel/luther/tabletalk.html>.

Luther, Martin. Preface to the Letter of St. Paul to the Romans. Grand Rapids, Mich: Christian

Classics Ethereal Library, 1990s.

<http://www.ccel.org/ccel/luther/prefacetoromans.html>.

McGrath, Alister E. Iustitia Dei A History of the Christian Doctrine of Justification. Cambridge,

U.K.: Cambridge University Press, 1998.

 ———. Justification by Faith: What It Means for Us Today. Grand Rapids, Mich: Academie

Books, 1988.

Noble, Colin. “Portra ing Christian Grace: Response to the octrine of Grace in Shin

 uddhism.” sia ournal of Theolog 11, no. 1 (April 1997): 54-71.

Reat, N. Ross. Buddhism: A History. Berkeley, Calif: Asian Humanities Press, 1994.

Shinran, Alfred Bloom, and Ruben L. F. Habito. The Essential Shinran: A Buddhist Path of True

Entrusting. Bloomington, Ind: World Wisdom, 2007.

Shinran, and Daisetz Teitaro Suzuki. The Kyogyoshinsho: The Collected Passages Expounding

the True Teaching, Living, Faith, and Realizing of the Pure Land. Translated by Daisetz

Teitaro Suzuki. Kyoto: Shinshu Otaniha, 1973.

Shinran, and Dennis Hirota. The Collected Works of Shinran. Shin Buddhism translation series.

Kyoto, Japan: J do Shinsh Hongwangji-ha, 1997

60

Shinran, and Yoshifumi Ueda. Letters of Shinran: Translation of Mattōshō. Shin Buddhism

translation series, 1. Kyoto: Hongwanji International Center, 1978;

Smith, Huston, and Philip Novak. Buddhism: A Concise Introduction. New York:

HarperSanFrancisco, 2003.

Strand, Clark. ―God Meets Amida.‖ Reading and Discussion, How to Believe in God: Whether

you Believe in Religion or Not from Buddhist Churches of America Jodo Shinshu Center,

Berkeley, CA, April 24, 2009. http://cbe-bca.org/docs/strand.pdf

Sugihira, Shizutoshi. “The Nembutsu in Shin uddhism,” The Eastern Buddhist 7, nos. 3-4 (July

1939): 342-62.

Suzuki, Daisetz Teitaro, Taitetsu Unno. Buddha of Infinite Light. Boston: Shambhala

Publications in association with the American Buddhist Academy, 1997.

———. “ evelopment of the Pure Land octrine in uddhism.” The Eastern Buddhist 3, no. 4

(January-March 1925): 285-326.

———. Collected Writings on Shin Buddhism. Kyoto, Japan: Shinshu Otaniha, 1973.

———. Mysticism Christian and Buddhist. Routledge, 2003.

Takamori, Kentetsu, Daiji Akehashi, and Kentaro Ito. You Were Born for a Reason: The Real

Purpose of Life. Los Angeles, Calif. [u.a.]: Ichimannendo, 2006.

Ueda, Yoshifumi, Shinran, and Dennis Hirota. Shinran: An Introduction to His Thought. Kyoto:

Hongwanji International Center, 1989.

Unno, Taitetsu. River of Fire, River of Water: An Introduction to the Pure Land Tradition of

Shin Buddhism. New York: Doubleday, 1998

———. Shin Buddhism: Bits of Rubble Turn into Gold. New York: Doubleday, 2002.

Utsuki, Nishu. The Shin Sect, School of Mah na uddhism. Kyoto: Bureau of Buddhist

Books, 1937.

Wilhelm Pauck (trans. And ed.), Luther: Lecture on Romans, vol. XV of the Library of Christian

Classics, eds. John Baillie, John T. McNeill, and Henry P. Van Dusen, 26 vols.;

Philadelphia; Westminster Press, 1961.

Williams, Paul. Mahayana Buddhism: The Doctrinal Foundations. London and New York:

Routledge, 1989.

