
The Buddha and the “Four Truths” of His Philosophy

Kimberly B. Smith

Philosophy 1000-021

Professor Izrailevsky

April 16, 2012

Philosophy 1000-021

Professor: Alexander Izrailevsky

MWF/ 12pm

The Buddha and the “Four Truths” of His Philosophy

The ancient philosophy of the Buddha starts with “The Four Noble Truths” which in the beginning of his a personal path to live a spiritual uplifting and the way to live a fulfilling lifestyle. He applies certain steps in his teachings that guide the way, on a path, to spiritual uplifting. Although the truth of his philosophy is “suffering” he has created eight steps that can release suffering and how his philosophy can help anyone reach personal growth and uplifting spiritual potential in one’s life. Siddhartha Cauntama is known broadly by the name, “Buddha” which means “The Enlightened One” His birth was as miraculous as his spiritual journey or “pilgrimage” to find the true meaning of life through what is known as “Dharma”. He was born over two-thousand years ago in Lumbini, India now known as Nepal. His name “Buddha” means “Enlightened One” and was given to him because he found true meaning to human spiritual existence or his enlightenment. He believes it takes certain steps to achieve spiritual uplifting and guidance and it all begins with the “Four Noble Truths” (Landaw and Bodian 53).

The Buddha lived from 560- 480 B.C. He was born a prince in the city of. His birth was not typical it was actually quite the opposite. His father was the King Shuddhodana of the Shakya clan living in Kapilvastu located the southern portion of Nepal. His son, Siddhartha, was to rule over this clan; being the only heir to his father‘s throne. When his mother, Queen Maya, was close to giving birth she left the place and traveled with her procession of assistants to the home of her parents. There she was to give birth which was customary to do in India and is still a tradition widely practiced still, today in India. On her way she stopped and believed she could give birth to her child anytime. She went through a “Lumbini” grove and there, as she held a branch of the tree, her child appeared magically on the right side of her and spoke. Because of this miracle birth they named him Siddhartha which means “he whose aim is accomplished”. It was obvious that Siddhartha was special, but his father was going to make sure his son would be the heir to his throne so he made sure Siddhartha did not see any bad things such as sickness. He was surrounded with only beauty. Once Siddhartha realized this was not the way the world really was, but actually much worse, would marked the beginning of his journey to find the true meaning of life and human existence.

Siddhartha’s quest for the meaning of life or dharma started in a forest outside an area called Deer Park, he met a small group of people called “ascetics” they too were on a journey to find religious and spiritual answers to the meaning of human existence. Although the “ascetic” group did not aspire as did Siddhartha. They parted ways (not on the best terms) and Siddhartha went on his own journey to find the answers he was looking for. He fasted so harshly to almost near death, but was still unable to find the answers he wanted. That is when he decided that he needed to find “the middle way”.

His health needed to be in good condition for him to continue his quest for answers and the extreme measures he had taken was not the way to do this.

Siddhartha gained the Enlightenment he was seeking as he sat under a “Budhi Tree” as the story goes he was struck by evil weapons that did not reach him but fell like petals to the side of him. His devotion to find truth could not be broken, was would not give in to temptation. This would be the answer he was looking for and he was then known as Buddha or “Enlightened One”. Now, he could teach others to find answers to the meaning of life and human existence; teaching them how to achieve this enlightenment within their own lives would be his dharma.

The Ancient philosophy of Buddha’s dharma gives explanation in “steps” on how to achieve self-awareness and happiness. By correcting our own behavior patterns and lessening human suffering, sickness and/or pain, in the most beneficial manner possible is the “dharma” of reaching or teaching. He says following a path to self-liberation is be the only way man can find the path to the true meaning of life. Buddha created the “Four Truths” which is the basis of his philosophy. “They are the truth of: suffering, the cause of suffering, the cessation of suffering, the path that leads to the cessation of suffering” (Landaw and Bodian 53). They hold the direct path to a higher, self-lifting sense of being, which can elevate to self-awareness and creating a magical state of mind; with that power over one’s self. This power is a state of mind that can lead to a heightened individual mental awareness called “Nirvana”. If one can actually achieve “Nirvana” it is the ultimate state of mind and the final destiny. The word alone carries so much in depth and meaning, it is beyond reproach. Although, it may seem difficult it can be achieved with disciplined behavior. But first, the Buddha teaches how to take the right steps to identify the suffering in our own life, deal with it and then find our path to a state of completeness.

The first step, in this process, is to identify the suffering. In ancient terms this is referred to as “duhkha”. This basically means that there is suffering in our own lives that need to be dissevered. Everyone has some type of personal suffering and may not know it is really there. Suffering may be any kind of pain or a day to day living pattern that is not beneficial to the state of mind and personal growth. This suffering can be a physical and/or emotionally draining on our lives. If there are painful experiences in life that keep a hold on progression it is considered to be a type of suffering. The Buddha has determined human beings try to ignore suffering because it means we would need to really look at ourselves and have to correct what is wrong.

Recognizing the suffering is the first step; which then leads to why or what is causing suffering. What is causing this suffering? The Buddha teaches that the cause of all suffering can be identified as anything as simple as pain or aches al the way to the damaging patterns in our lives that keep us from going further to find happiness. We are then enrooted in our own self-denial. He says as long as we are in the cycle of “birth and rebirth” suffering will always be part of our life. He has a basic idea about suffering which is one of not having or wanting something that is absent in our lives, keeping us within a suffering state of mind. This is the definition of duhkha; repeating the cycle of pain and suffering. It pertains to all the misfortunes that keep suffering alive. As long as people live in denial this will always be a continual cycle in their lives. The Buddha says there is a way to correct this repetitious pattern of suffering. The only way to end the suffering is to manage our “desires”.

The Buddha explains how desires are the driving forces that propel the suffering conditions. Of course there is suffering in the world such as starvation that is out of our control. The suffering we can correct is within our own dissatisfaction about who we are and the acceptance about the things we want to change. Desires lead to “attachments” which are very shallow, but ultimately dwell deeply within our body and soul creating a much larger sense of dissatisfaction. We will carry these feelings around with us until eventually they take over our mind and feelings. The Buddha says it is a “delusional” state of mind that is unrealistic. So basically we convincingly talk ourselves into believing that these unrealistic thoughts are who we are. Doubts about our own insecurities will eventually take control. This behavior pattern will end only if we find acceptance about who we are. The Buddha teaches how to let go of “ignorance”. Once we let go of this behavior and seek our own happiness the repetition will cease. It isn’t that simple, but it starts with enjoying every day experiences without the delusional thoughts getting in the way. This involves total control of our mind not the things or influences around us, because we cannot control the environment we live in only ourselves. If not corrected this suffering will always be part of the birth and rebirth process. This leads us to the final step of the “Four Truths”, which answers the question of Why? What is our personal motive for following this path to find the liberation we seek?

It is not good enough to just please one’s self. There is more to life and more living things besides ourselves that need to be considered. This may seem as a contradiction to the final goal, of finding self-fulfillment, but in actuality is the whole of what liberation means. Self-sacrifice for others in an important step in freeing the spirit from suffering. If everyone decided to care for themselves without consideration of others, this would be a very sad world to live in. The Buddha teaches that we must give of ourselves charitably, for the lack of a better term. Giving without expecting anything in return is a charity that will feed our soul. The Buddha teaches calls this the “Great Vehicle” (Mahayana) that will ultimately take us on the path to “Nirvana”.

This step must be practiced daily to achieve fulfillment in our lives ultimately taking us to a state of completeness. Satisfaction comes with giving consideration to all living things; this could be a bug, plant, animal and human beings. It can even go beyond that. Doing what is right for a sustainable existence is also giving back. Respect for all, and what will be guides our path to liberation.

The “Four Truths” are the basis for all of Buddha’s teachings. Everything he teaches starts here, as the fundamental path to a self-fulfilling life. This is not as easy as waking up one day and being good, it takes meditation and dedication to find liberation. There are deeper levels to all of the truths that must be taken into consideration before being “enlightened” or becoming a Buddha; from the shallowest of thoughts to the thoughts that control our mind and heart. This is the Buddha’s “Four Truths” that will change suffering, for those who want to have a satisfying life and the power to control their destiny. The key to “Nirvana”, the ultimate height of self-liberation, lies within the path of suffering and overcoming that which stands in our way, holds the secret to finding self-liberation and the pursuit of happiness.

Work Cited

Encyclopedia of Buddhism. Boswell, Jr.. Volume 1. New York: 2004. Print

Landaw, Bodian, and Gudrun Buhnemann. Buddha For Dummies. Hoboken: Wiley
Publishing Inc. 2nd Editon. 2011. Print.

World Book Encyclopedia. World Book Inc. B Vol. 2. Chicago: 2012. Print.

.

Smith 1

