

Jiddu Krishnamurti

Collected Works 8

—

What Are You Seeking

Copyright © by Krishnamurti Foundation Trust, Ltd

Banaras 1954, Rajghat School

BANARAS, INDIA 4TH JANUARY 1954 1ST TALK TO STUDENTS AT RAJGHAT SCHOOL

I suppose most of you understand English. Don't you? It does not matter if you do not, as your teachers and your elders understand English. Perhaps you would ask them afterwards to explain what I have been talking about make a point of asking them won't you? Because what we are going to discuss for the next three or four weeks is very important; we are going to discuss what is education and what are its implications, not just passing examination but the whole implication of being educated. So, as we are going to talk about that every day please ask your teachers, if you do not understand what I am saying now, to explain carefully what we have talked. Also, after I have talked, perhaps you would ask questions. Because these talks are meant primarily for students and if the older people want to ask questions, they can only ask questions that will help the students to understand, that explain further the problem. If the older people would ask questions so as to help students, then their questions will be useful. To ask questions with their own personal problems will not help the students.

Don't you ask yourself why you are being educated? Do you know why you are being educated, and what does that education mean? As we know, education is to go to schools, learn how to read and write, to pass examinations and to play a few games; and after you leave the school, you go to the college, there again study very very hard for a few months or a few years, pass an examination and then get a job; and then, you forget all about what you have learnt. Is it not that, what we call education? Do you understand what I am talking about? Is it all that we do?

If you are girls you pass a few examinations, B.A. or M.A., marry and become cooks or something else and then have children; and all the education that you have got for a number of years is useless. You know how to speak English, you are a little bit more clever, a little bit more tidy, a little bit more clean, that is all, is it not? And the boys get a technical job, or become clerks, or get some kind of governmental job, and that finishes, does it not?

You see what we call living is to get a job, to have children, raise a family and to know how to read and write and to be able to read newspapers or magazines, to discuss, to cleverly argue about something or other. That is what we call education, is it not? Have you noticed your own parents, your own elder people? They have passed examinations, they have got some jobs and they know how to read and write. Is it all what we call education?

Education is something much more different, is it not? It is to help you not only to get a job in the world but also how to meet the world. Is it not? You know what the world is. In the world, there is competition. You know what competition means - each man out for himself, struggling to get the best pushing the others aside. In the world, there are wars, there are class divisions and the fight between them. In the world, every man is trying to get a better job, to keep on rising; if you are a clerk, you try to get a little higher and so fight all the time. Have you not noticed it? If you have a car, you want a bigger So, there is that constant fight going on, not only within ourselves but with all our neighbours. Then there is the war that kills, which destroys people, like the last war millions were killed, wounded or maimed. Our life is all this political struggle. And also, life is religion is it not? What we call religion is rituals going to temples, putting on something like the sacred thread, mumbling some words, or following some guru. Life is also, is it not?, the fear of dying, fear of living, fear of what people say and do not say, fear of not knowing where one is going fear of losing a job, fear of opinion. So, life is something extraordinarily complex, is it not? You know what that word `complex' means? Very intricate, it is not just simple which you just follow; it is very very difficult, many many things are involved.

So, education is, is it not?, to enable you to meet all these problems. You have to be educated so as to meet all these problems rightly. That is what education is - not merely to pass a few examinations, some silly studies, some subjects in which you are not at all interested. Proper education is to help the student to meet this life, so that he understands it, he won't succumb, he won't be crushed under it as most of us are. People, ideas, country, climate, food, public opinion - all that is constantly squeezing you, constantly pushing you in a particular direction in which the society wants you to go. Your education must enable you to understand this pressure, not to yield to it but to understand it and to break through it, so that you, as an individual, as a human being are capable of a great deal of initiative, and not merely traditional thinking. That is real education.

You know that, for most of us, education consists in what to think. You know you are told what to think. Your society tells you your parents tell you, your neighbours tell you, your books tell you, your teachers tell you what to think. The machinery of what to think we call education, and that education only makes you mechanical, dull, stupid, uncreative. But if you know how to think, not what to think, then you would not be mechanical, traditional but be live human beings; you may be great revolutionaries - not in the stupid sense of murdering people to get a better job or to push through a certain idea - with the revolution of how to think rightly. That is very important. But, when we are at school, we never do all these things. The teachers themselves do not know. They only teach you how to read or what to read, and correct your English or Mathematics. That is all their concern and, at the end of five or ten years, you are pushed out into this life about which you know nothing. Nobody has talked to you about it; or, if they have talked, they push you in certain directions - either you are a socialist, a communist, a congressist or some other - but they never teach you or help you to understand and how to think out all these problems, not just at one moment during a certain number of years, but all the time - which is education, is it not? After all, in a school of this kind that is what we must do, help you not merely to pass some beastly examinations, but how to meet life when you go out of this place, so that you are intelligent human beings, not mechanical, not Hindus or Mussalmans or communists or some such thing.

It is very important how you are educated, how you think. Most of the teachers do not think; they want a job, they get a job and settle down because they have families, they have worries, they have fathers and mothers who tell them `you must follow certain rituals, you must do this, you must do that'. They have their own problems, their own difficulties; they leave all those at home, come to the school and teach a few lessons; they do not know how to think, and we do not know how to think. In a school of this kind, surely, it is very important for you, for the teachers, for all of us who are living here, to consider all the problems of life, to discuss, to find out, to investigate, to enquire, so that your mind becomes so very alert that you do not just follow somebody. You understand what I am talking about? Is not all that education? Education is not just till the age of 21, but till you die. Life is like a river, it is never still, it is always moving, always alive and rich. When we think we have understood a part of a river and hold to that part, it is only dead water, is it not? Because, the river goes by. To watch all the movement of the river, all the things that are happening on the river, to understand, to be faced with it, that is life; and we all have to prepare for it.

So, is not education really not merely passing a few examinations but being able to think of all these problems, so that your mind is not mechanical, traditional, so that your mind is creative so that you do not merely fit into society, but you break it, create anew out of it - not a new thing according to the socialist, the communist or the congressist, but a completely new thing - that is real revolution. And after all, that is the meaning of education, is it not?, so that you grow in freedom, so that you can create a new world. The old people have not created a beautiful world; they have made a mess of the world. Is it not the function of education, of the educator, to see that you grow in freedom, so that you can understand life, so that you can change things and not just grow dull, weary and die as most people do?

So, I feel and most of us do feel who are serious about these things, that a place like this Rajghat should provide an atmosphere, should be a place in which you are given every opportunity to grow, uninfluenced, unconditioned, untaught, so that when you go out of this place, you can meet life intelligently, without fear. Otherwise, this place has no value; it will be like any rotten school, perhaps a little better, because it happens to be a beautiful place, people are a little more kind, they do not beat you, they may coerce you in other ways. We should create a school where the student is not pressed, is not enclosed, is not squeezed by our ideas, by our stupidity, by our fears, so that as he grows, he will understand his own affairs, he will be able to meet life intelligently. You know what all this requires - not only an intelligent student, a student who is alive, but also an educator, the right kind of educator. There are not the right kind of educators and the right kind of students: they are not born, we must struggle, discuss, push till the thing comes about. You know, to grow a beautiful rose, you require a great deal of care, don't you? To write a poem, you must have the feeling, you must have the words to put it in. All that requires care, considerable watching.

So, is it not very important that this place should be such a place? If it is not such a place. it is nobody's fault but yours and the teachers'. Do not say `The teachers do not do this'. It is the teachers' fault if they do not create this place. Nobody else is going to create it. Others are not going to create it; you and I and the teachers are going to create it. That is real revolution to have the feeling that it is our school which you and I and the teachers and all of us are building together. So, it is very important, is it not?, to understand what we mean by education - not ideals of education; there are no such ideals; they are all nonsense. We must begin as we are, understand things as we are and, out of that, build. You do not have an ideal garden or school; you build the soil, you take it as it is, manure it, water it and then create something out of nothing. As there is nothing, you will have to create, to build together.

Is it not very important for each one of us to know how to think rightly, not what to think, not what the book says, but how to think? That is what I would like to discuss with you for the next three or four weeks, namely how to think, so that you and I at the end of it will have our minds very clear and with that clarity, with that thinking, with that capacity, we can then go out and meet life.

May I ask you the question, `What do you want to do when you leave school and when you have been to college'? Do you know what you want to do? Don't you want jobs, is not you primary concern to get a job? You have all become dumb. It is the first day and you are a bit shy. It will be all right in a couple of days. Please do not keep your shyness too long, we shall only be here for a few weeks.

Question: What is intelligence?

Krishnamurti: What do you think is intelligence? Not what the dictionary says, not what your teacher or your book has sad - leave all that aside and think and try to find out what is intelligence. Not what Buddha, Sankara, Shakespeare, Tennyson or Spencer or somebody else has said, but what do you think is intelligence? Do you see that the moment you are ask not to think along those lines, you are stunned? Take a man who reads Sankara or the communist philosophy or some other authority; he will tell you what intelligence is right off because, he will quote somebody. But if you ask not to quote, not to repeat what somebody else thinks, not merely to read from a dictionary what intelligence is, you are lost, are you not? Do you know what intelligence is?

What do you think is intelligence? It is a very complex problem, is it not? It is very difficult in a few words to say what intelligence is. So, you begin to find out what is intelligence. The person who is afraid of public opinion, afraid of the teacher, afraid of what people say, afraid of losing his job, afraid of not passing an examination, is not an intelligent person; the mind that is afraid is not an intelligent mind, is it? What do you say? Is that very difficult? If I am afraid of my parents, that they might scold me, that they might do this and that, am I intelligent? I behave, I act, I think according to them; because, I am afraid to think freely, to think independently, to act what I think. So, fear prevents me does it not?, from being what I am. I may be a most stupid person; fear prevents me from being what I am. I am always copying, I am always following, trying to do things which other people want me to do, because I am afraid. So, a mind which is imitative, which is copying, because it is afraid, is not an intelligent mind, is it? What do you say?

Is it not the function of education to help the student to understand these fears, to show how you are frightened of your teacher, of your parents so that you may say `As I am frightened, I will do what I like' - which is equally stupid? Education should help us to understand these fears and to be free from these fears. It is very difficult. It requires a great deal of digging, understanding, going into it. You know what to `to thaw' means. You know it freezes when the weather is very cold; and when the sunshine comes out, it begins to melt. This morning, we all feel frozen because we do not know each other. You are a little bit nervous because you may ask something which you may be ashamed of, you may ask something which the teachers may say you should not have asked, or you are frightened of your fellow students. All that is preventing you from thawing, from feeling natural, spontaneous easy, so that you can ask. I am sure you have got lots of questions bubbling inside, but you dare not ask, because you are a bit apprehensive the first morning. Perhaps tomorrow the sun will have thawed and we can ask each other questions.

January, 4, 1954.

BANARAS, INDIA 5TH JANUARY 1954 2ND TALK TO STUDENTS AT RAJGHAT SCHOOL

I would like to talk this morning on a topic which may be rather difficult, but we will try and make it as simple and direct as possible. You know most of us have some kind of fear, have we not? Do you know your particular fear? You might be a&aid of your teacher, of your guardian, of your parents, of the older people, or of a snake, or a buffalo, or of what somebody says, or of death and so on. Each one has fear; but, for young people, the fears are fairly superficial. As we grow older, the fears become more complex, more difficult, more subtle. You know the words, `subtle', `complex' and `difficult', don't you? For example, I want to fulfil; I am not an old person, and I want to fulfil myself in a particular direction. You know what `fulfilment' means. Every word is difficult, is it not? I want to become a great writer. I feel if I could write, my life would be happy. So, I want to write. But something happens to me, I get paralysed and for the rest of my life I am frightened, I am frustrated, I feel I have not lived. So that becomes my fear. So, as we grow older, various forms of fear get come into being, fears of being left alone, not having a friend, being lonely, losing property, having no position, and other various types of fear. But we won't go now into the very difficult and subtle types of fear because they require much more thought.

It is very important that we - you, young people, and I - should consider this question of fear, because society and the older people think fear is necessary to keep you in right behaviour. If you are afraid of your teacher or of your parents, they can control you better, can they not? They can say `Do this and do not do that' and you will have, jolly well, to obey them. So, fear is used as a moral pressure. The teachers use fear, say in a large class, as a means of controlling the students. Is it not so? Society says fear is necessary and, otherwise, the citizens, the people, will just outflow and do things wildly. Fear has thus become a necessity for the control of man.

You know fear is also used to civilize man. Religions throughout the world have used fear as a means of controlling man. Have they not? They say that if you do not do certain things in this life, you will pay for it in the next life. Though all religions preach love, though they preach brotherhood, though they talk about the unity of man, they all subtly or very brutally, grossly, maintain this sense of fear.

If you have a large class of students in one class, how can the teacher control you? He cannot. He has to invent ways and means of controlling you. So, he says `Compete. Become like that boy who is much cleverer than you'. So, you struggle, you are afraid. Your fear is generally used as a means of controlling you. Do you understand? Is it not very important that education should eradicate fear, should help the students to get rid of fear, because fear corrupts the mind? I think it is very important in a school of this kind that every form of fear should be understood and dispelled, got rid of. Otherwise, if you have any kind of fear, it twists your mind, and you can never be intelligent. Fear is like a dark cloud and, when you have fear, it is like walking in sunshine with a dark cloud in your mind, always frightened.

So, is it not the function of education to be truly educated - that is, to understand fear and to be free of it? For instance, suppose you go off without telling your housemaster or teacher and you come back and invent stories saying that you have been with some people, while you have been to a cinema - which means, you are frightened. If you are not frightened of the teacher, you think you would do what you like and the teachers think the same. But to understand fear implies a great deal, much more than doing exactly what you want to do. You know there are natural reactions of the body, are there not? When you see a snake, you jump. That is not fear, because that is the natural reaction of the body. In front of danger, the body reacts; it jumps. When you see a precipice, you do not walk just blindly along. That is not fear. When you see a danger, or a car coming very fast, you sweep out of the way. It is not an indication of fear. Those are bodily responses to protect itself against danger; such reactions are not fear.

Fear comes in, does it not?, when you want to do something and you are prevented from doing it. That is one type of fear. You want to go to a cinema you would like to go out of Benaras for the day and the teacher says `no'. There are regulations and you do not like these regulations. You like to go. So you go on some excuse and you come back. The teacher finds out that you have gone, and you are afraid of punishment. So, fear comes in, when there is a feeling that you are going to be punished. But if the teacher talks over smoothly why you should not go to town, explains to you the dangers, eating of food which is not clean and so on, you understand. Even if he has not the time to explain to you and go into the whole problem why you should not go, because you also think, your intelligence is awakened to find out why you should not go. Then, there is no problem, you do not go. If you want to go, you talk it over and find out.

To do just what you like in order to show that you are free from fear, is not intelligence. Courage is not the opposite of fear. You know in the battlefields, they are very courageous. For various reasons they take drinks, or do all kinds of things to feel courageous; but that is not freedom from fear. We won't go into it, let us leave it at that.

Should not education help the students to be free from fear of every kind - which means, from now on to understand all the problems of life, problems of sex, problems of death, of public opinion, of authority? I am going to discuss all these things, so that when you leave this place, though there are fears in the world, though you have your own ambitions, your own desires, you will understand and so be free from fear, because you know fear is very dangerous. All people are afraid of something or other. Most people do not want to make a mistake, do not want to go wrong, specially when they are young. So they think that if they could follow somebody, if they could listen to somebody, they will be told what to do and, by doing that, they would achieve an end, a purpose.

Most of us are very conservative. You know what that word means, you know what it is `to conserve'? To hold, to guard. Most of us want to remain respectable and so we want to do the right thing, we want to follow the right conduct - which, if you go into it very deeply, you will see is an indication of fear. Why not make a mistake, why not find out? But the man who is afraid is always thinking `I must do the right thing, I must look respectable, I must not let the public think what I am or not'. Such a man is really, fundamentally, basically afraid. A man who is ambitious is really a frightened person, and a man who is frightened has no love, has no sympathy. It is like a person enclosed behind a wall, in a house. It is very important while we are young, to understand this thing to understand fear. It is fear that makes us obey, but if we can talk it over, reason together, discuss and think together, then I may understand it and do it; but to compel me to force me to do a thing which I do not understand because I am frightened of you, is wrong education. Is it not?

So, I feel it is very important in a place like this that both the educator and the educated should understand this problem. Creativity, to be creative - you know what it means? To write a poem is partly creative, to paint a picture, to look at a tree, to love the tree, the river, the birds, the people, the earth, the feeling that the earth is ours - that is partly creative. But that feeling is destroyed when you have fear, when you say `this is mine, my country, my class, my group, my philosophy my religion.' When you have that kind of feeling, you are not creative; because, it is the instinct of fear that is dictating this feeling of `mine, my country'. After all, the earth is not yours or mine; it is ours. And if we can think in those terms, we will create quite a different world - not an American world or a Russian world or an Indian world, but it will be our world, yours and mine, the rich man's and the poor man's. But the difficulty is when there is fear, we do not create. A person who is afraid can never find truth or God. Behind all our worships all our images all our rituals there is fear and, therefore your gods are not gods, they are stones.

So, it is very important while we are young, to understand this thing; and you can only understand it when you know that you are afraid, when you can look at your own fears. But that requires a great deal of insight which we want to discuss now. Because it is a much deeper problem which the older people can discuss, we will discuss that with the teachers. But it is the function of the educator to help the educated to understand fear. It is for the teachers to help you to understand your fears and not to suppress it, not to hold you down, so that when you leave this place, your mind is very clear, sharp, unspoiled by fear. As I was saying yesterday, the old people have not created a beautiful world, they are full of darkness, fear, corruption, competition; they have not created a good world. Perhaps if you going out of this place, out of Rajghat, can really be free from fear of every kind or understand how to meet fear in yourself and in others, then perhaps you will create quite a different world, not a world of the communist or of the congressist and so on, but a totally different world. Truly that is the function of education.

Question: What is sorrow?

Krishnamurti: A boy of ten asks what is sorrow? Do you know anything of sorrow? Do not bother who is asking. But a little boy asking what is sorrow is a sad thing, is it not?, it is a very terrible thing. Why should he know sorrow? It is the old people unfortunately who know sor- row. You as an elder person know sorrow. Do you know what sorrow means? When you see a beggar and a rich man going by when you see death, a body being burnt, when you see a dead bird, when you see somebody crying, when you see degradation, poverty, people quarrelling, hitting each other verbally and physically, all that is sorrow, is it not? When your father or mother dies, you are left alone and you have sorrow. But here we grow with death. You understand what I am saying that we grow with death? We are never happy human beings. You see a dead body being carried to the river and you are with your parents; and the parents say `Do not look, death is terrible'. So you begin. When you see a beggar - as a little boy, you cannot help seeing a beggar - with torn clothes, disease, wounds on his body and you feel so sorry for that man the parent or older people take you away without explaining. That is the calamity, a social misery, to have such people about. The parents are responsible as they do not explain all these things; they want to protect you, hide you from all that. They do not make you a revolutionary - which does not mean that you must become a silly communist; a revolutionary is some one very very different. They do not explain to you all these things. They are frightened and so they want to protect you.

Sorrow is something that has to be understood, tears have to be understood. There is no understanding when you are happy. When you smile, you smile, that does not need explanation. But you see we are brought up, here as well as outside unfortunately, without knowing how to think, how to observe, how to watch; and so we increase sorrow and multiply our trouble. But if we know, if the education that we have and the teachers that we have can point out these things, discuss, talk over these things, we may not be just the ordinary, every day, stupid fathers or mothers or politicians or clerks but real human beings who are really revolutionary and out to create a new world. Then perhaps we can understand, change and put away sorrow.

Question: What is the definition of the good world?

Krishnamurti: You know as I said yesterday this meeting is primarily meant for students who want to find out, who want to discuss. The older people, if they are interested to help the students to understand the problem, would do well not to ask the questions about their own personal problems. Probably, children are not interested in what the definition of the good world is.

Now, what is the mind that asks such a question? The mind says `what is the definition of a good world'? The statement is clear, you can look up a dictionary and there you will find a definition. We think that by finding a definition we have understood the problem. That is how we are trained, we think we understand when we have a definition. Definition is not understanding. On the contrary, it is the most destructive way of thinking. Why do you want to know the definition of the good world? Because you cannot think out the problem, you go to somebody - to Sankara, to Buddha, or to me or to some one else - and say `Please tell me the meaning of the good world'. If you can think it out, go into it, understand it, then perhaps you will have real enlightenment.

What do we mean by `good world'? It is really very important to go into this. The word has a meaning, has it not? it has a referencer it has an extraordinary meaning. A word like `God' or `love' or `sacrifice' or a word like `India' has great significance. Because you think you believe in God, the word `God' has a meaning to you, nervously you react to that word, psychologically you respond to that word. If you do not believe in God, that word is nonsense to you. If I have been trained in atheism or communism in which I do not believe, I react differently. Similarly, to you `good world' might mean something but to me it might have no meaning.

What do you mean by `good world'? There is no good world. The fact is the world is rotten, because there are wars there are divisions of people - the upper, the higher and the lower, the authority, the prime minister and the poor cook, the big politician and the starving man, the king who has got everything and the other fellow who has nothing. It is a rotten world. We are caught by the words `good' and `world'. We have to understand what that word `good' implies, we have to create a world which is good.

It is no good being carried away by words. We are always taught from childhood what to think, but never how to think. There is a science called semantics; in Greek, it means the meaning of words. There is a whole science being developed now because words have meaning. Words affect you mentally as well as physically and it is very important to understand them and not be affected by them. The moment the word `communism' is used, a capitalist goes into a shiver about it. Similarly, a man who has property is scared of the word `revolution; if you talk about revolution, he will throw you out. If you tell those who follow a guru, `Don't follow another, it is silly to follow', they get scared, they want to throw you out. This constant fear of word is due to lack of understanding. After all, education is the understanding of words and the understanding of communication through words.

Am I wandering too far away from what you ask?

There is no such thing as `good world'. We must take things as they are and not idealize, we must not have ideals as to what the world should be. All ideals - the ideal school, the ideal country, the ideal headmaster, the ideal of non-violence - are nonsense they are ridiculous, they are all illusions. What is real is actually `what is'. If I can understand the actual thing as it is - the poverty, the degradation, the squalor, the ambition, the greediness, the corruption, fears - then I can deal with it, I can break it down. But if I say `I should be this', then I wander off into illusion. This country has been fed for centuries on ideals which are all illusion. You have been fed on non-violence when you are really violent. Why not understand violence and not talk of nonviolence? There would be quite a revolution if you have understanding of `what is.'

Question: How to get rid of fear?

Krishnamurti: You want to know how to get rid of fear? Do you know what you are afraid of? Go slowly with me. Fear is something in relation to something else. Fear does not exist by itself. It exists in relation to a snake, to what my parents might say to a teacher, to death; it is in connection with something. Do you understand? Fear is not a thing by itself, it exists in contact, in relation, in touch with something else. Are you conscious, aware that you are afraid in relation to something else? Do you know you are afraid? Are you not afraid of your parents, are you not afraid of your teachers? I hope not, but probably you are. Are you not afraid that you might not pass your examinations? Are you not afraid that people should think of you nicely and decently and say what a great man you are? Are you not afraid don't you know your fears? I am trying to show how you have fear, I and you have lost interest already. So first you must know what you are afraid of. I will explain to you very slowly. Then you must know also, the mind must know why it is afraid. Is fear something apart from the mind, and does not the mind create fear, either because it has remembered or it projects itself in the future? You had better pester your teachers till they explain to you all these things. You spend an hour every day over mathematics or geography, but you do not spend even two minutes about the most important problem of life. Should you not spend with your teachers much more time over this, how to be free from fear than merely discussing mathematics or reading a text-book? You have asked this question how to get rid of fear, but your mind is not capable of following it. The older people perhaps can. So we are going to discuss this with the teachers.

A school based on fear of any kind is a rotten school, it should not be. It requires a great deal of intelligence on the part of the teachers and of boys to understand this problem. Fear corrupts and to be free from fear one has to understand how the mind creates fear. There is no such thing as fear but what the mind creates. The mind wants shelter, the mind wants security the mind has various forms of self-protective ambition; and as long as all that exists, you will have fear. It is very important to understand ambition, to understand authority; both are indications of this term which is destruction.

Question: It is true, as you said, that fear corrupts the mind, especially with old people. It is also true that corrupt minds especially of the older people create fear. The problem appears to be how to eliminate such minds.

Krishnamurti: You have understood the question? The gentleman says `Should we not eliminate the older minds which are corrupted by fear'? This means what? Destroy the older people, put them into concentration camps? All minds, whether old or young, are corrupted by fear, either imposed from outside or self- created. It is not a question of getting rid of somebody. That is what they are doing all over the world - if I do not agree with you, you liquidate me you put me in a concentration camp. That is not going to solve the problem. What is going to solve the problem is the right kind of education which will help me to understand the problem of fear, how fear comes, how it comes from the past and how fear is created in the present, to be projected in the future. Sirs, do think about this; this is far more important than all your examinations, than your textbooks, than your degrees; B.A. or M. A. after your name means absolutely nothing though they may get you a job. The problem is not how to liquidate the old people or the young people with corrupt minds. What is wanted now is a revolution, a mind capable of thinking of all these problems differently and creating a new world.

January, 5, 1954.

BANARAS, INDIA 6TH JANUARY 1954 3RD TALK TO STUDENTS AT RAJGHAT SCHOOL

You know we were discussing yesterday, if you remember, the question of fear. Most of us are afraid of something or other; and if we can eliminate fear, get rid of it, perhaps we should create a different world altogether. It seems to me to be very important to understand this, specially while we are young. Because the older we grow, the more difficult it is to get rid of this fear, because circumstances are much too strong for most people to withstand the impacts of fear. I really want to communicate, tell you something of this, because I feel it is very important, because fear corrupts our minds and when we are afraid there is no love.

In this world, there is no love. We talk about love, we talk about brotherhood, we talk about kindliness, about life being one, but those are just words; they have no meaning, they are a lot of words bamboozling, deceiving people. In fact, love does not exist. How can there be love when you see the appalling poverty, the miseries, the very very powerful people and the poor people?

I think one of the causes of there being no love is fear. If you are afraid of your teacher, of your parents, of what people say and so on, how can you love? Without love, life has no meaning, because life becomes very dry, dull, weary; and you do not see the flowers, the trees, the birds and sunlight on the water, you do not really live, you do not enjoy life. By `enjoyment' I do not mean going to cinemas or having a good job or having a car - those are external things. The really inward joy of living, the feeling of internal richness whether you are materially poor or rich, that feeling of the earth being ours to be made more beautiful, to bring about a different status in our relationships with each other - these are important. But if there is fear, you cannot have these. These come only when there is love in our being. Love is not a thing that you cultivate, it is in the thing you practise. Day after day, you may say `I must love, I must be kind, I must be gentle'. It does not come out of that; it comes like the sunlight in the morning, actually without your knowing it; it comes only when there is no fear.

Please listen to this carefully because, when we are young, if we can understand this and have a feeling of it, then nothing can destroy us. You may be poor, you may have no capacity, you may not look well or beautiful; but the thing that makes life rich, really rich, is this quality of love, stripped of all fear.

So, in an educational place like this, surely our first concern, not only of the teachers but of you and all the members of the Foundation, it seems to me, is to eliminate the real causes of fear. While you are here, it is necessary to explain to each one of you the causes of fear just as Mathematics, Geography. or History is explained to you. The teachers may still be afraid, the Foundation members may still be afraid; but for you, it is important that all these things are explained because then you will create a new world, a new education.

I think one of the causes of fear is comparison. You know what `comparison' is? To compare you with somebody else, to compare you with a clever boy, or to compare you with a dull boy, to compare you with Gandhiji or Buddha or Christ or somebody else - if you are any communist, it won't be Buddha or Christ, it will be Stalin or Lenin - to compare you with somebody else is the beginning of fear. I will show you why'. I will go into it and you will see the importance of not fearing. Our whole society is based on comparison, is it not? We think comparison is necessary for growth. I compare myself to another politician and say `Well, I must beat him, I must be better than him.' When a teacher compares you with another boy who is perhaps a little clever, what is happening to you? Have you noticed what happens to you when you are compared? The teacher says to you `Be as clever as the other boy.' To make you as clever, as strenuous, as studious as the other boy or girl, he gives you grades, he gives you marks; and so you keep on struggling, competing; you are envious of the other boy. So, comparison breeds envy, jealousy, and jealousy is the beginning of fear. So, when you are compared with another boy, you as an individual, as a boy or girl are not important, but the other boy is important. When you compare yourself with somebody else, the somebody else is more important than you. Is it not so? You, as an individual, with your capacities, with your tendencies, with your difficulties, with your problems, with your being, are not important; but somebody else is important; and so you, as a being, are pushed aside and you are struggling to become like somebody else. So in that struggle is born envy, fear. You watch yourself in a class when the teacher compares you, gives you different marks, different grades; you are destroyed, your own capacities, your own innate being, get suppressed. You talk about soul and freedom and you think you know all the rest of it; but those are just words because when you are compared with somebody else, you are being destroyed. You may be dull or stupid, but you are as important as the other boy or girl whom the teacher or the parent considers intelligent.

So, should not a school, an educational centre of this kind, eliminate comparison altogether because you are important and not somebody else? Your teacher has also to be much more watchful of each individual, has he not? The difficulty is that the parents are not interested in all these, they want you to pass an examination, to get a job; and that is all their interest. So, what do they do? At home, they compare you with your elder brother or nephew or niece and say `Be as clever as that.' That is not love. When there is comparison, there is no love. You know when there are many children the mother, if she really loves her children, does not compare. Each is as important as the other. Is it not so? Unless the mother is stupid, callous, unintelligent, she does not pick up one boy of the family and say `He is my favourite and you must all be like him.' The real mother with love in her being does not compare. The cripple, the stupid, is as important as the clever one. In the same way, here we must not have an ideal and say we are going to work towards it; we must eliminate all this competitive comparison.

The teacher has to study each boy and find out his capacities, in what way he is making progress, in what way he is studying. Perhaps you should not use that word `progress' at all. The difficulty is how to make, how to help, each boy or girl to be studious, to learn. We learn now through comparison, through competition, through grades; we are forced, are we not? If you are lazy in the class, what happens? You would be pointed out as being lazy and the other boy as active. The teacher may say `Why don't you be like him'? You are given lower marks than the other boy or girl, you struggle and struggle and struggle to learn mathematics, what happens? Your brain, your being, is all the time being twisted, because you are not interested in Mathematics. But you may be interested in something else through which you can learn Mathematics.

So, to eliminate fear is extremely difficult; it must be done radically, right from the beginning, from childhood, from the kindergarten, from the small age, till you leave this place. It is our job, it is not an ideal. It must be done every day and we must work out as we are doing this because, you see, in this so-called civilized world, competition leads to ruthlessness. Do you understand what that word means? It means brutality, disregard of another without thinking of another. Because you are ambitious, competitive, you are aggressive, you want to get more and more; like you, everybody else also has a right to get more and he struggles. Our society is built on this, is built on envy, is built on jealousy, is built on ambition in the name of the country, in the name of the people and all the rest of it, but you are the centre. This competition leads ultimately to war, ultimately to the destruction of people, to greater misery. Seeing all this throughout the world, is it not right that a few of us who are really interested in this hind of education, should sit down, work out a way of teaching, of living, of educating, in which there is no comparison, in which there is not a sense of somebody being more important than you? You are as important as any one else but the teacher has not found out how to awaken your interest. If the teacher can find a way to arouse your interest, then you will be as good as the other.

So, I think it is very important, while we are young, to understand this business of comparison. We think we learn by comparison, but really we do not. The real inventor, the real creative person is not comparing, he is just acting; he does not say `I must be as good as Edison or Rama', he works.

When you write a poem, if you are comparing with somebody else, what happens to your poem? You do not write a poem if you compare yourself with Keats, with Shelley or any other great poet; you then cease to write at all. You write because you have something to say. You may put it badly, what you write may not have the right rhythm, your words may not be rich, easy, overflowing; but you have something to say and what you say - no matter how stupid it is - is as important as what has been said by Keats or Shelley or Shakespeare. If you compare, you cannot write.

Have you ever painted? Do you ever paint? When you paint a tree, the tree tells you something. The tree gives you a significance, the beauty of it, the quietness, the movement, the shades, the depth, the shape, the flutter of a leaf. It tells you something and you paint it; you do not merely copy a leaf, but you express the feeling of the tree. But in expressing it, if you know your mind compare yours with one of the great painters, then you cease to paint, don't you? I see, you have not done any of these things. It is too bad! What you miss in life! Probably you are very good at Mathematics or Science - which is also necessary. If you miss all the rest, Mathematics and passing a few examinations have no meaning at all. You become such dull human beings.

What is important is to understand what fear is and to eliminate fear. One of the causes of fear is envy, and envy is comparison. A society based on comparison, envy, is bound to create misery for itself and for others. You know, a contented person is not one who has achieved a result but one who understands the things as they are and goes beyond them. But to understand things as they are, if your mind is always comparing, judging, weighing, it is no good. Such a mind can never understand things. To put it very simply, if you are compared with somebody else, you are not important, are you? In that comparison, there is no love. Is there? Our society, our schools, our education, our big people - they have no love. So, all our society, all our culture is going to pieces; everything is deteriorating. That is why it is very important that at this place, here at Rajghat, this thing is done, that the teacher, the Foundation members and the students create this thing.

Question: What are manners?

Krishnamurti: Did you listen to what I was saying previous to your question, or were you so concerned with your question that you did not listen to what I was saying? We will talk about manners.

You want to know what manners are. Manners are born of respect. If I respect you, I am kind, I am gentle. Respect and manners go together don't they?, manners being conduct, conduct being behaviour, behaviour being action. That is, when I respect, when a boy or girl or an elder person comes, I get up - not because he is an old man, not because he is a governor, not because he is somebody from whom I can get something, but because I have the feeling of respect for people whether they are poor or rich. Manners are conduct, behaviour; and it is necessary, is it not?, to have manners, to be polite, not artificially - which means superficial - but to have good feeling for others. Having that good feeling for others, you become respectful, you have good manners, you talk quietly, you consider others. That is necessary, is it not?, because when there are lots of people living together, if everyone was thoughtless, we shall have a chaotic society. So, manners, if they are the outcome, the natural outflow, of deep respect and understanding and love, have a meaning, a significance; they are a beauty on this earth.

Unfortunately, we learn superficial manners. You watch the way you talk to the servant and the way you talk to the headmaster. To the one, you are just tremendously respectful. To somebody who, you think, has got something to give you, you almost go on your knees; but to the cooley or to the poor beggar, you are indifferent, you do not care. But real consideration is when you have respect both for the poor man or the poor woman as well as the rich man; in yourself, you are rich; you have affection, you have kindliness for another - it does not matter whether he is a governor or a cooley.

Have you ever smelt a flower? The flower is not concerned much whether the passer-by is a rich man or a poor man. It has perfume, it has beauty and it gives it, it has no concern whether you are a boy or a governor or a cook. It is just a flower. The beauty of it is in the flower, in the perfume.

If we have that sense of inward beauty, inward respect, inward love, inward feeling of being sensitive, then from that comes nice, good, happy manners without compulsion. But, without that, if we are quite superficial, it is like putting on a coat. It looks very nice, but it is very shallow. empty.

Question: What is true love?

Krishnamurti: Again, the same business! We want a definition, we want words.

How can you love if there is fear? You see how easily we are satisfied with words. If I tell you what is true love, it will have no meaning to you. Is it not very important to find out if we love at all, not what is true love? Do we love a flower, a dog, husband, wife, child? Do we love the earth? Without knowing that, we talk about true love. The love we thus talk about may be phony love; it is unreal, it is an illusion.

How can I love if I have fear in me? I assure you it is one of the most difficult things to be free from fear. It is not easy. Without understanding the whole process of fear, the implications of fear - not only the conscious fears but the subtler, the deep down fears, the fears that are hidden deep down - without understanding all that, it is no good asking what true love is. Then you can look up a dictionary and find out what `true' means and what `love' means. You see, the difficulty is we have always been educated what to think but we do not know how to think; and the greatest difficulty is to break away from what to think and to enter into the stream of how to think. To break away from what to think, we must know, we must be conscious, we must be aware, that our whole education, our cultural upbringing is what to think. You read the Bhagvad Gita, or Shakespeare, or Buddha, or some other teacher, or revolutionary leader, and you know what to think. They tell you exactly what to think and you think according to the pattern. That is not thinking at all; it is like a machine repeating, a gramophone playing over and over again. To know it and to stop it is the beginning of how to think.

Question: Is it right to copy something?

Krishnamurti: Let us go step by step. When I use English, I am copying English, am I not? When you speak Hindi, you are copying the words, you are learning the words, you are repeating the words, and so it is a form of imitation. When I put on this kurta, this pyjama, it is a certain copying. When I write, when I repeat a song, when I read, when I learn mathematics, there is a certain imitation, is there not? So, there is copying, imitation at a certain level. At a certain other level of our life, our life is not just imitation. There are all kinds of issues, problems. Let us go into them slowly.

We copy tradition, tradition is copying. When you do Puja, when you put on sacred thread, when you do this and that, that is also imitation. When you do Puja or some of these things, do you say to yourself `Why should I do it?' You never question it. You merely accept it because your parents do it, your society does it; and you just thereby become an imitative machine. You never say `Why should I do any Puja? What is the meaning of it? Has it any meaning?' If it has any meaning, you have to find it out, and you are not to be told by somebody else that it has such and such a meaning. You have to find out and, to find out, you must be unprejudiced, you must not be against it or for it. That requires a great deal of intelligence, that requires fearlessness.

Most old people have some guru or other, some kind of guru round the corner. Why should you have a guru merely because the old people have it? This means you have to find out why they have it. They have it because they are afraid, they want to arrive in heaven safely. Neither they nor you know if there is a heaven.

Their heaven is what they imagine it to be. So, you need a great deal of skepticism - not doubt - to find out and not to be smothered by the older people and by their ideas of what is true, of what is ideal, what is right and wrong.

Inevitably, there must be a certain amount of imitation, like any song, or mathematics and so on. But the moment that imitation is carried over into psychological feeling, it becomes destructive. Do you know what that word `psychological' means? It means the self, the ego, the subtler feelings, the inward nature. When imitation begins there, then there is no creativeness. That is a very complex problem because imitation means action according to a pattern. Imitation, copying means the acceptance of action according to memory. Experience is inevitably imitation because all experience is dictated by the past, and the past is imitation.

The difficulty is to see whether imitation is inevitable and to be free inwardly of all imitation. That requires a great deal of thinking - that is real meditation. If the mind can free itself from all projective images and thoughts which are imitative, then only is there a possibility of that reality, God or truth being. A mind that is imitative can never find what is real.

Question: How can we avoid laziness?

Krishnamurti: Let us find out together how to avoid laziness. Because it is your question, I am not just going to answer it. You and I are going to find out.

You may be lazy because you are eating the wrong kind of food, or you may be lazy because you have inherited from your parents a lethargic body, or your liver is not working properly, or you have not enough calcium which means milk. Your laziness is an escape from the things which you are afraid of. You become lazy because you do not want to go to the school, you do not want to study, because you are not interested in, study. But you are not lazy if you go and play a game, you are not lazy to quarrel with somebody. Your laziness may be due to the lack of the right kind of food or an inherited tendency from the parents or an escape. Do you understand what I mean by `escape'? You want to escape from what you do not want to do; therefore, you become lazy. You do not want to study, because you are not interested in studies, studying is a bore; and the teacher is not very good, he is also a bore. So, you say `All right' and you become lazy.

So, the teacher and you have to find out if you have the right food; perhaps with right food you will become active. Your teacher has to find out what you are really interested in - Mathematics, geography or building something. Then, in doing that, you will become active. All these have to be gone into. The teacher must not say `You are a very lazy boy, you will be punished, you will get less marks'.

Question: But for fear, we would have no respect for our parents. How do you say fear is destructive?

Krishnamurti: Do you respect your parents out of love or out of fear? I am saying `How can one have respect if there is fear?' Such respect is not respect at all; it is an apprehension, a fear. But if you have love, you will respect whether it is your father, or the governor, or a poor cooley. Is not that simple? The respect born of fear is destructive, it is false, it has no meaning.

Question: Why do we feel a sense of fear when we do not succeed?

Krishnamurti: Why do you want to succeed? You do something and in itself it is beautiful, it is sufficient. Why do you want to have the feeling that you have succeeded? Then you have pride, and then you say `I must not have pride.' Then you try to cultivate humility which is all absurd. But if you say `I am doing it because I love to do it', then there is no problem.

Question: What are the qualifications of an ideal student?

Krishnamurti: I hope there is no ideal student. Look what you have asked! You want an ideal student; you picture his image, his ways of behaviour, his ways of conduct; and you want to imitate him. You do not say `Here I am. I want to find out about myself. I want to find out how to live, but not according to a picture.' You see, the moment you have an ideal, you become false; you say `How wrongly I have been brought up'! The ideal becomes much more important than what you are.

What is important is what you are, not what the ideal is, not the ideal student or his qualifications. You are important, not an ideal. In understanding yourself, you will find out how false these ideals are. Ideals are the inventions of the mind which runs away from what the thing is. What is important is not an ideal but to understand `what is'. There is a beggar. What is the good of talking to him about an ideal? You have to understand him, to help him directly. The ideals of a perfect society are all fictitious and unreal, and it is the old peoples' game to talk about these ideals. `What is' is the actual and it has to be faced and understood.

January 6, 1954

BANARAS, INDIA 7TH JANUARY 1954 4TH TALK TO STUDENTS AT RAJGHAT SCHOOL

Don't you think that it is very important, while you are at school, you should not feel any anxiety, any sense of uncertainty but you should have a great deal of that feeling of being secure. You know what it is to feel secure? There are different kinds of security, of the feeling that you are safe. While you are very young, you have the security of relying on older people, the feeling that somebody is looking after you to give you the right food, the right clothing, the right atmosphere; you have a sense of feeling that you are being cared for, looked after - which is essential, which is absolutely necessary while one is very young. As you grow older and go out of the school into the College and so on into life, that security, that feeling that you are physically safe physically being looked after, goes into another field. You want to feel inwardly, spiritually, psychologically safe; you want to have somebody to help you, to guide you, to look after you, whom you call a guru or guide; or you have some belief or some ideal because you want something to rely on. The problem of seeking security, safety, is very very complex, and we won't deal with that now. I think that while you are at school, you ought to have physical and emotional and mental stability, the mental and physical feeling that you are being looked after, that you are being cared for, that your future is being carefully nurtured, carefully being watched over, so that while you are very young, while you are at school, there is no sense of anxiety, no sense of fear. That is essential because, to have anxiety, fear, apprehension, wondering as to what is going to happen to you, is very bad, is very detrimental to your thinking; out of that state, there can be no intelligence. It is only when you feel you have teachers who can really look after you, care for you physically, mentally and emotionally who are helping you to find out what you want to do in life, not forcing their opinions or their ways of life or their ways of conduct, that you feel you can grow, that you can live. That is only possible when you are at school with proper environments, with proper teachers.

One of the things that prevents the sense of being secure is comparison. When you are compared with somebody else, in your studies or in your games or in your looks, you have a sense of anxiety, a sense of fear, a sense of uncertainty. So, as we were discussing yesterday with some of the teachers, it is very important to eliminate, in our school here at Rajghat, this sense of comparison, this sense of giving you grades or marks, and ultimately the fear of examination. You are afraid of your examinations, are you not? That means what? There is that threat before you all the time that you might fail, that you are not doing as well as you should, so that during all the years that you live in the school, there is this dark cloud of examinations hanging over you. We were discussing yesterday with some of the teachers whether it is possible not to have examinations at all but to watch over you every day, month after month, to see that you are learning naturally and happily and easily, to find out what you are interested in and to encourage that interest, so that when you leave the school, you go out with a great deal of intelligence, not just merely with the capacity to pass an examination. After all, if you have studied or you have been encouraged to study in your own interest because you like to do it, in which there is no fear - all the time, not just the last two or three months when you have to spurt and read for many hours to pass examinations - if you are watched over all the time and cared for, then when the examination comes, you can easily pass it.

You study better when there is freedom, when there is happiness, when there is some interest. You all know that when you are playing games, you are doing dramatics, when you are going out for walks, when you are looking at the river, when there is general happiness, good health, then you learn much more easily. But when there is the fear of comparison, of grades, of examinations, you do not study or learn so well; but, unfortunately, most of your teachers indulge in that old-fashioned theory. Given the right atmosphere of enjoyment, of no fear, of not being compelled to do something, so that he is happy or is enjoying life in that state, a student studies much better. But the difficulty is, you see, neither the teachers nor the students think in these terms at all. The teacher is concerned only that you should pass examinations and go to the next class; and your parent wants that you should get a class ahead. Neither of them is interested that you leave the school as an intelligent human being without fear.

The teachers and the parents are used to the idea of pushing a boy and girl through examinations because they are afraid that if they are not compelled, if they have no competition or no grades, they will not study. To them, it is a comparatively new thing to bring up and educate boys and girls without comparing, without compulsion, without threat, without instilling fear.

What do you, students, really think will happen if you have no examinations, no grades? When you are not being compared with somebody else, what would happen to your studies. Do you think that you will study less?

A voice: `Of course'. I do not think so. It is surprising that, even though you are young, you have already accepted the old theory! It is a tragedy. Look, you are young and you think compulsion is necessary to make you study. But if you are given the right atmosphere, if you are encouraged and looked after, you will surely study well - it does not matter if you pass examinations or not.

They have experimented with all this in other countries. Here, we have not thought about all these things and so you, as a student, say `I must be compelled, compared, forced; otherwise, I won't study.' So, you have already accepted the pattern of the old. You know what the word `pattern' means? It means the idea, the tradition of the older people. You have not thought it out. Look! while you are young, it is the time of revolution, of thinking out all these problems, not just to accept what the old people say. But the old people insist on your following the tradition because they do not want you to be a disturbing factor, and you accept. So, the difficulty is going to be because the teachers and you are both thinking that compulsion of some kind, appreciation of some kind, coercion, comparison, grades, examinations are necessary. It is going to be very difficult to remove all that and to find ways and means without all that, so that you study naturally, easily and happily. You think it is not possible. But we have never tried it. This way - the way of examinations, appreciation, comparison, compulsion - has not produced any great human beings, creative human beings. The persons produced already have no initiative; they just become automatic clerks, or governors or book-keepers with a very small mind, meagre mind, dull mind. Do you see this? You are not listening to all this because you think this is impossible. But we have got to try it. Otherwise, you will be living in an atmosphere of fear, of threat; and no one can live happily in such an atmosphere. It is going to be very difficult, when one has been used to this way of thinking, living, studying, to completely change, push that aside and find a way to study, to enjoy. That can be done only if we all agree, all the students and all the teachers, that there should be no fear and that it is essential for all of us to feel a sense of emotional, mental, physical security while we are young. Such security is not when there are all these threats. The difficulty is that we are all not concerned with many of the deeper problems of life. The teachers are only concerned to help you to pass examinations, to make you study; but they are not concerned with your whole being. Do you understand what I mean? The way you think, the way your emotions are, the outlook, the traditions, the kind of person you are as a whole - the conscious and the unconscious - all that nobody is concerned with.

Surely, the function of education is to be concerned with the whole of your being. You are not just a student to be pushed through certain examinations. You have your affections, your fears; just watch your emotions, what you want to do, your sex life. Here, in the school, all that the teachers are concerned with is to make you study even some subject in which you are not greatly interested and to pass through, and they think you have been thereby educated. To be educated implies, does it not?, to understand the whole, the total process, the total being, of you. To understand that, there must be on your part as well as on the teachers' part, a feeling that you can trust, that there is affection, that there is a sense of security and not fear. Look! this is not something impossible, something utopian, or a mere ideal. It is not. If all of us put our heads together, we can work this out. It must be worked out in the school; if not, the school must be a total failure like every other school. So, you have to understand the problem that one can really study much better, more easily, in an atmosphere in which there is no fear, in which you are not compelled, forced, compared, driven, in which you can study much better than in the old system, in the old ways. But of that, we must be completely sure. That is what we are doing here in the afternoons with the teachers. We talk over all this problem to see that you go out of this school, not as a machine but as a human being with your whole being active, intelligent, so that you properly face all the difficulties of life but not merely react to them according to some tradition.

Question: Why do we hate the poor?

Krishnamurti: Do you hate the poor, do you hate the poor woman who is carrying the heavy basket on her head, walking all the way from Saraimohana to Benaras? Do you hate her with her torn clothes, dirty? Or, do you feel a sense of shame that you are clothed well, clean, well-fed, when you see another with almost nothing and working day in and day out, year after year? Which is it that you feel? A sense of inward sensation, a sense of `I have got everything, that woman has nothing', or a feeling of hatred for the others? Perhaps we are using the wrong word `hate'. It may be really that you are ashamed of yourself and, being ashamed, you push away.

Question: Is there any difference between cleverness and intelligence?

Krishnamurti: Don't you think that there is a vast difference? You might be very clever, in your subject, be able to pass, argue out, argue with another boy. You might be afraid - afraid of what your father may say, what your neighbour, your sister, or somebody else says. You may be very clever and yet have fear; and if you have fear, you have no intelligence. Your cleverness is not really intelligence. Most of us who are in schools become more and more clever and cunning as we grow older, because that is what we are trained to do, to outdo somebody else in business or in black market, to be so ambitious that we get ahead of others, push aside others. But intelligence is something quite different. It is a state in which your whole being, your whole mind and your emotions are integrated, are one. This integrated human being is an intelligent human being, not a clever person.

Question: Does love depend on beauty and attraction?

Krishnamurti: Perhaps. You know it is very easy to ask a question, but it is very difficult to think out the problems that the question involves. That boy asks `Is cleverness different from intelligence?' Now, to really think it out, not wait for an answer from me, to really think it out step by step what it involves, to go into it, is much more important than to wait for an answer from me. This question indicates, does it not?, that we are used to being told what to think, what to do, and not how to think or do anything. We have not thought out these problems, we do not know how to think.

While we are young, it is important to know how to think, not just repeat some professor's book; we have to find out for ourselves the truth, the meaning, the implications of any problem. That is why it is very important while we are here in the school that all these things, all these problems, should be talked over, discussed, so that our mind does not remain small, petty, trivial.

Question: How can we remove the sense of anxiety?

Krishnamurti: If you had no examinations, would you have the anxiety with regard to them? Think it out quietly and you will see. Suppose we are going out on a walk and we are talking about this problem; would you have any sense of anxiety if, in a couple of months, you will have an examination? Would you have anxiety if at the end of your examinations, B.A. or whatever it is, you would have to fight for a job? Would you? You are anxious because you have to have a job. In a society where there is keen competition, where everybody is seeking, fighting, you as a student are being trained from childhood in an atmosphere of anxiety, are you not? You have the first form to pass then the second form to pass and so on and on. So, you become a part of the whole social structure. Don't you? That is not what we are going to do in this school. We are going to create an atmosphere in which you are not anxious, in which you have no examination, in which you are not compared with somebody else, even if it involves the breaking of the school. You are important as a human being, not somebody else. If there is such an atmosphere, then examinations are not inevitable and you can study; it would not be difficult for you to pass the University examinations; because you have been intelligent during all the years you spent in the school and college, you would work hard for four or five months before the examination and pass the examination. After passing the final examination, when you go out in the world, you will want a job. But the job you take won't frighten you; your parents, your society won't frighten you; you will do something, even beg; you would not be anxious.

At present, your life is full of anxiety because from the very beginning of your childhood you are caught in this framework of competition and anxiety. All of us want success and we are constantly told `Look at that man, he has made a great success.' So long as you are seeking success, there must be anxiety. But if you are doing something because you are loving to do it and not because you want to be successful, then there is no anxiety. As long as you want success as long as you want to climb the social ladder, there is anxiety. But if you are interested in doing what you love to do - it does not matter whether it is merely mending a wheel or putting a cog together, or painting or being an administrator - but not because you want position or success, then there is no anxiety.

Question: Why do we fight in this world?

Krishnamurti: Why do we fight? You want something and I want the same thing, we fight for it. You are clever, I am not clever; and we fight for it. You are more beautiful than I am and I feel I must also be beautiful, and so we squabble. You are ambitious and I am ambitious, you want a particular job and I want the same job, and so it goes on and on. Does it not? There is no end to squabbling as long as we want something. It is very difficult. As long as we want something, we are going to quarrel. As long as you say India is the most beautiful, the greatest, the most perfect, the most civilized country in the world, then you are going to quarrel. We start in the small way, you want a shawl and you fight for it. That same thing goes on in life in different ways and in different walks.

Question: When a teacher or some other superior compels us to do a thing which we do not want to do, what are we to do?

Krishnamurti: What do you generally do? You are frightened and you do it. Yes? Suppose you were not frightened and you ask the superior, the teacher, to explain to you what it is all about, what would happen? Suppose you say - not impudently, not disrespectfully - `I do not understand why you are asking me to do this which I do not want to do; please explain why you want this to be done.' Then, what would happen? What would generally happen is the teacher or superior will be impatient. He will say `I have no time, go and do it.' Also, the superior or your teacher might feel he has no reason; he just says `Go and do it', he has not thought it out. When you quietly, respectfully ask him `Please tell me,' then you make the teacher, the superior, think out the problem with you. Do you understand? Then, if you see the reason, if you see that he is right, that there is sense in what he says, then you will naturally do it; in that, there is no compulsion. But to do something that the superior says, because you are frightened of him does not mean a thing. When you do it and say `I am frightened', you would go on doing it even when he is not there.

Question: When Puja is a form of imitation, why do we do it?

Krishnamurti: Do you do Puja? Why do you do it? Because your parents have done it. You have not thought it out, you do not know the meaning of all that. You do it because your father or mother or great aunt does it. We are all like that. When somebody does something, I copy hoping to derive some benefit from it. So, I do Puja because everybody does Puja. It is a form of imitation. There is no originality about it. There is no consideration over it. I just do it hoping that some good will come out of it.

Now, you can see for yourselves that if you repeat a thing over and over again, your mind becomes dull. That is an obvious fact, like in mathematics wherein if you repeat over and over again, it has no meaning. Similarly, a ritual repeated over and over again makes your mind dull. A dull mind feels safe. It says `I have no problems, God is looking after me, I am doing Puja, everything is perfect; but it is a dull mind. A dull mind has no problems. Puja, the repetition of a mantram, or any word which is constantly being repeated, makes the mind dull. This is what most of us want; most of us want to be dull so as not to have any disturbance. Whether it is beneficial or not is a different problem. You know that by repeating you can make your mind very quiet - not in the living sense, but in the dead sense - and that mind says `I have solved my problem'. But a dead mind, a dull mind, cannot be free of its problems. It is only an active mind, a mind that is not caught in imitation, not caught in any fear, that can look at a problem and go beyond it and be free of it.

You are quoting somebody, because you have not thought out a problem. You read Shakespeare or Milton or Dickens or somebody else and you take a phrase out of it and say `I must know the meaning of it.' But if you, as you are reading, thought things out, if as you went along you used your mind, then you will never quote. Quoting is the most stupid form of learning.

Question: No risk, no gain; no fear, no conscience; no conscience, no growth. What is progress?

Krishnamurti: What is progress? There is a bullock cart and there is a jet plane. In this there is progress. The jet plane does

1300 to 1500 miles an hour and the bullock cart does two miles an hour. There is progress in this. Is there progress in any other direction? Man has progressed scientifically - he knows the distance between stars and the earth, he knows how to break the atom, he knows how to fly an aeroplane, a submarine; he knows how to measure the speed of the earth. There is progress all along that line. Is there progress in any other direction? Is there any lessening of wars? Are people more kind, more thoughtful, more beautiful? So, where is progress? There is progress in one direction and there is no progress in the other. So, you say risk will bring about progress. We make statements without seeing all the implications. We just read some phrases; and some students imitate, copy those phrases, put them on the wall and repeat them.

Question: What is happiness and how can it be obtained?

Krishnamurti: You obtain happiness as a byproduct. If you look for happiness, you are not going to get it. But if you are doing something which you think is nice, good, then happiness comes, as a side result. But if you seek happiness, it will always elude you, it will never come near you. Say, for instance you are doing something which you really love to do - painting, studying, going on a walk, looking at the sun shine, shadows, something which you feel `how nice to do it'. In the doing of it you have happiness. But if you do it because you want to be happy, you will never be happy.

January 7, 1954.

BANARAS, INDIA 8TH JANUARY 1954 5TH TALK TO STUDENTS AT RAJGHAT SCHOOL

For several days we have been talking about fear and the various causes that bring about fear. I think one of the most difficult things which most of us do not seem to apprehend is the problem of habit. You know, most of us think that when we are young we should cultivate good habits as opposed to bad habits, and we are told all the time what are bad habits and what are good habits; we are always; told of the habits that are worthwhile cultivating and the habits which we should resist or put away. When we are told that, what happens? We have so-called bad habits and we want to have good habits. So, there is a struggle going on between what we have and what we should have. What we have are supposed to be bad habits and we think we should cultivate good habits. So, there is a conflict, a struggle a constant push towards good habits towards changing from bad habits into good habits.

Now, what do you think is important? Good habits? If you cultivate good habits, what happens? Is your mind any more alert, any more pliable, any more sensitive? After all, habits imply, do they not?, a continuous state in which the mind is no longer disturbed. If I have good habits, my mind need not be bothered about them, and I can think about other things. So, we say, we should have good habits. But, in the process of cultivating good habits, does not the mind become dull because it functions in habit? If you have so-called good habits and let your mind function, move along these rails called good habits, your mind is not pliable, is it? It is fixed. So, what is important is not good habits or bad habits, but to be thoughtful. To be thoughtful is much more difficult, because the moment you are thoughtful, alert, aware, then it is no longer a problem of cultivating good habits. The thoughtful mind is sensitive and therefore capable of adjustment; whereas, a mind that is functioning in habit is not sensitive, is not pliable, is not thoughtful. One of the difficulties of a mind that is mediocre, small, petty, is that it functions in habit; and once the mind is caught in habit, it is extremely difficult to free itself from it. So, what is important is not the cultivation of habits, good or bad, but to be thoughtful, not along a particular direction but all round. Because, habit is thoughtlessness in a particular direction.

I hope you're following all this. Perhaps it may be a little difficult; if it is, do please ask your teachers, and when they talk next time of cultivating good habits, discuss with them, not to catch them in argument but to understand what they mean by good habits.

Good habits are also thoughtless. A mind that is caught in habit is not capable of quick adjustment, quick thought or alertness. To be thoughtful, not merely superficially but inwardly, is far more important than the cultivation of good habits. The mind is a living thing; but it is bound, held, hedged about, controlled, shaped, pushed by various forms of habit. Belief, tradition is habit. My father believes in something and he insists that I also believe. He does not put it that way but he creates an environment, an atmosphere, in which I have got to follow. He does puja which is a habit, and I naturally imitate him and thus cultivate a habit.

Your mind is always trying to live in habit so that it won't be disturbed, so that it has not got to think anew or afresh, to look at problems differently. So, the mind likes to live in a half-awakened state; and habits come in very useful, like tradition, because you do not have to think, you do not have to be sensitive. Tradition says something and you follow - such as the tradition of putting something on your forehead, the tradition of turbans, the tradition of growing beards. When you accept and follow a tradition, you are not disturbed, your mind is dull and likes to be dull. That is our education. We learn mathematics, geography or science in order to get a job and settle down in that job for the rest of our life. You are a Christian or a Hindu or a Mussulman or whatever you call yourself, and there you function like a machine without any disturbance. You have disturbances, but you explain them away by your habitual thinking, so that your mind is never thoughtful, never alert, never questioning, never uncertain, always half asleep, put to sleep by tradition, by habits, by customs. That is why, if you notice, when you are in a school, you just disappear in the mass of people. You are just like anybody else. You are educated, you are a B.Sc. or an M.A. You have children, a husband a car; or you have no car and want a car. Thus you function, thus you live and gradually die and are burnt on the ghats. That is your life, is it not? You are trained to be thoughtless, not to revolt, not to question.

Any little occasional quiver of anxiety you may have is soon explained away. This you consider to be a process of education.

Surely, it is very important, is it not?, that while you are at this school you try and experiment with all this so that when the time comes for you to leave this place, you do so not with a mind that is functioning in habits, in tradition, in fear, but with a mind that is thoughtful. This thoughtfulness is not to be along any particular direction, communist thoughtfulness or congress thoughtfulness or socialist thoughtfulness; the moment it is labelled, it is no longer thoughtfulness. the moment you belong to something to some society, to some group, to some political party, you have ceased to think; for you think only in habit and that is not thoughtfulness. The chief concern of a school of this kind must be to create an atmosphere in which there is no fear, in which students are not compelled or coerced or compared with one another, so that there is freedom. This does not mean that the students are free to do what they want to do, but they have the freedom to grow, to understand, to think, to live, so that the mind can never function in habit, so that the mind becomes very active, not with the activity of gossip, not with the activity of mere reading, but with the activity of enquiry, of finding out, of searching for what is real, for what is true. So, the mind becomes an astonishing thing, a creative thing.

Surely, that is the function of education, is it not?, not to give you good or bad habits, not to let your mind live in traditions but to break away from all habits and traditions, so that your mind is free from the very beginning to the very end, very active, alive, seeing things anew. You know, when you watch the river of a morning or of an evening, after you have watched for about a week, you lose all appreciation of its beauty, because you are used to it. Your mind becomes habituated to it, your mind is no longer sensitive to the green fields and the moving trees; you see them and you pass them by. You are no longer sensitive, no longer thoughtful. You see those poor women go by day after day, and you do not even know that they wear torn clothes and carry so much weight. You do not even notice them because you are used to them. Getting used to something is to grow insensitive to it. This is destructive as such a mind is a dull mind, a stupid mind. So the function of education is to help the mind to be sensitive, thoughtful so that it does not function in habit or tradition, so that it does not get used to anything, so that it is always fresh, alive. That requires a great deal of insight, a great deal of understanding.

Question: Why do we get angry?

Krishnamurti: It may be for many reasons. It may be due to ill health, to not having slept properly, to not having the right kind of food. It may be purely a physical reaction, a nervous reaction; or it may be much deeper. Because you feel frustrated, you feel caught, held, bound and you have no outlet, you let off steam, you get angry. Anger is not just a matter of control. The moment you control, you have created a habit. You know, the so-called meditation of most people is the cultivation of habit; when they are meditating they are cultivating a mind which will not be disturbed, which will function in habit; and such a mind will never find what is truth, what is God. If you merely control anger, the process is to cultivate a habit. Perhaps you do not understand what I am saying. Perhaps if the older people understand, they could explain this carefully to the children, not haphazardly, not impatiently, but explain the whole process of control, that it makes for habit and so makes the mind dull. They could explain why there is anger, not only the physical reasons but also the psychological reasons; how the mind which is sensitive, makes itself dull, insensible, through fear, through various forms of desires and fulfilments; and how such a mind can only think in terms of habit, control, suppression.

A mind that is very alert, watchful, may lose its temper, but that is not important. What is important is to watch the mind, to see that it does not function in habit, that it does not become insensitive, dull, weary and ready to die.

Question: Stray thoughts prevent me from concentration and, without concentration, I cannot read.

Krishnamurti: You do not read, not because of stray thoughts but because you are not interested in what you are reading. You read a detective story or a novel; at that time your thoughts do not stray. Do they? If you are interested in what you are reading, it gives you enjoyment; then you are not disturbed by any thought are you? On the contrary, it is very difficult to let the book go. Do you read detective stories? Do you read novels? No? Then what do you read? What you are told to read in the class, is it not? Naturally, you are not interested in those things, you are forcing yourself to read them. When you force yourself to read, your mind goes off - which shows wrong education. But if you, from childhood, are given an opportunity to find out what you are interested in, then you will have natural, easy concentration without any effort to concentrate. But unfortunately for the older students this has not been possible, because they have been brought up in the old style, forced to read and to study. When your mind wanders, the problem arises. `How can I control my thoughts?' You cannot. Do not control your thoughts but find out what you are interested in. You have to pass your examinations, unfortunately. That is what is expected of you. But if you really want to understand the ways of your mind, the mind has to find out what it is interested in, vitally, for the rest of its life and not for ten days or for a few years. For such a mind, when it has found what it is interested in, there will be no problem of concentration; it naturally becomes concentrated.

Question: What is the outcome of meditation?

Krishnamurti: The outcome generally is what you want your meditation to be. You understand? If I meditate on peace, I will get peace. But it will not be real peace; it will be something which my mind has created. If I am a Christian, I meditate in a Christian way, and my mind will create a picture. If I am a Hindu devotee and I meditate, my mind will create an image and I will see it as a living image. My mind projects whatever it desires, and sees the thing as living; but it is self-delusion. The mind deceives itself. If I am a Hindu, I believe in innumerable things and my beliefs control my thinking. Don't they? Suppose I am a devotee and I sit down and meditate on Krishna, what happens? I create an image of Krishna. Don't I? My mind brought up in Hinduism has a picture of Krishna and that picture I meditate on; and that meditation is the process of my conditioned thinking. So, it is no longer meditation, it is just a continuous habitual form of thinking. I might see Krishna dancing, but it will still be the result of my tradition. So long as I have this tradition, the real thing cannot be perceived. So, my mind must free itself from tradition. That is real meditation.

Meditation is the process of the mind freeing itself from all conditioning, either of the Hindu or the Christian or the Mussulman or the Buddhist or the Communist. Then when the mind is free, reality can come into being. Otherwise, meditation is merely self-deception.

Question: Why do we feel sorry for the beggar when he comes to us and why do we feel angry when he leaves us?

Krishnamurti: I am not sure whether you are putting the latter part of the question rightly. Perhaps you have a different meaning when you say you hate when they leave. Do you get angry merely because he leaves the place or because he leaves the place with a curse because you do not give. I go to you as a beggar and you give me something; and in the giving, you feel happy, you feel that you are somebody because you have given. For the majority of us, there is vanity in giving, is there not? Suppose you do not give, what happens? The beggar curses you and goes away. He gets angry and in return you also get angry. Perhaps you do not want to be disturbed and so you get angry.

I really do not understand this question. Is this what you are trying to say? You feel kindly when you see a person, a beggar, because your sympathies are aroused and you feel it good to have this natural sympathy; but, at the same time, you feel disturbed because of his poverty and your being well off; you do not like to be disturbed and so you get agitated. Is this what you mean? There are several things taking place - the natural outgoing sympathy to give something; the feeling of anxiety; the feeling of anger, of irritation that you cannot do anything, that society is rotten and you cannot help; your own natural fears that you might catch his disease. I do not see what you mean when you say you get angry when the beggar goes away.

Question: The habit of getting angry and the habit of getting vindictive - are they different psychological processes, or are they the same but varying in degree?

Krishnamurti: Anger may be immediate but it passes and is forgotten. I think vindictiveness implies the storing up, the remembering of a hurt, the feeling that you have been frustrated, that you have been blocked, hindered. You store that up and eventually you are going to take it out, you are going to be violent.

I think there is a difference. Anger may be immediate and forgotten and vindictiveness implies the actual building up of anger, of annoyance, of the desire to hit back. If you are in a powerful position and you say harsh things to me, I cannot get angry, because I may lose my job. So, I store it up, I bear all your insults and when an occasion arises, I hit back.

Question: How can I find God?

Krishnamurti: A little girl asks how she can find God. Probably he wants to ask something else and she has forgotten it already.

In answer to the question, we are talking to the little girl, and also to the old people. The teachers will kindly listen and tell the girl in Hindi, as the question is important to her.

Have you ever watched a leaf dancing in the sun, a solitary leaf? Have you watched the moonlight on the water and did you see the other night the new moon? Did you notice the birds flying? Have you deep love for your parents? I am not talking of fear, of anxiety, or of obedience, but of the feeling, the great sympathy you have when you see a beggar or when you see a bird die or when you see a body burnt. If you can see all these and have great sympathy and understanding - the understanding for the rich who go in big cars blowing dust every where and the understanding for the poor beggar and the poor ekka horse which is almost a walking skeleton. Knowing all that, having the feeling of it, not merely in words but inwardly, the feeling that this world is ours yours and mine - not the rich man's nor the communist's - to be made beautiful. If you feel all this, then behind it there is something much deeper. But to understand that which is much deeper and beyond the mind, the mind has to be free quiet, and the mind cannot be quiet without understanding all this. So you have to begin near, instead of trying to find what God is.

Question: How can we remove our defects for ever?

Krishnamurti: You see how the mind wants to be secure. It does not want to be disturbed. It wants for ever and for ever to be complete;y safe; and a mind that wants to be completely safe, to get over all diffi- culties for ever and for ever is going to find a way. It will go to a guru, it will have a belief, it will have something on which to rely and cling; and so, the mind becomes dull, dead, weary. The moment you say `I want to get over all my difficulties for ever' you will get over them, but your whole being, your mind, will be dead.

We do not want to have difficulties, we do not want to think, we do not want to find out, to enquire. I wait for somebody to tell me what to do, because I do not want to be disturbed, I go to somebody who, I think, is a great man or a great lady or a saint and I do what he tells me to do, like a monkey, like a gramophone which is repeating. In doing so, I may have no difficulties superficially because I am mesmerized. But I have difficulties in the unconscious, deep down inside me, and these are going to burst out eventually, though I hope they will never burst out. You see, the mind wants to have a shelter, a refuge, a something to which it can go and cling - a belief, a master, a guru, a philosopher, a conclusion, an activity, a political dogma, a religious tenet. It wants to go to that and hold on to it when it is disturbed. But a mind must be disturbed. It is only through disturbance, through watching, through enquiry, that a mind understands the problem.

The lady asks `Can a disturbed mind understand?' A man that is disturbed and is seeking an escape from the disturbance will never understand. But a mind that is disturbed and knows it is disturbed and begins to patiently enquire into the cause of disturbance without condemning, without translating the causes, such a mind will understand. But a mind which says `I am disturbed, I don't want to be disturbed, and so I am going to meditate on non- disturbance,' is a phony mind, a silly mind.

Question: What is internal beauty?

Krishnamurti: Do you know what is external beauty? Do you know a beautiful building? When you see a beautiful building or a beautiful tree, a beautiful leaf, a lovely painting, a nice person, what happens to you? You say it is beautiful. What do you mean by `beautiful'? There must be something beautiful in you to see the beauty outside. Must there not? You understand? Please tell that boy. The teacher who is responsible, his housemaster, will please listen to this and take the trouble to tell these boys and girls what we are discussing. This is far more important than the usual classes.

Please listen. The boy wants to know how to be free for ever from all trouble. The other boy wants to know what is internal beauty; and when I ask if you know what external beauty is, you all laugh. But if you know that which is beautiful, if you have a feeling for beauty, you have sympathy, you have sensitivity, an appreciation of what you see - a magnificent mountain or a marvellous view - and no reaction. To have the appreciation of beauty, there must be something in you to appreciate and that may be inward beauty. When you see a good person, when you see something lovely, when you feel real kindness, love and when you see it outside, you must have it inside you. When you see the curve of the railway bridge across the Ganges, there must also be something in you which sees the beauty of a curve. Most of us do not see beauty outside or inside, because we have not got it inside; inside, we are dull, empty, heavy and so we do not see the beauty in anything, we do not hear the noise on the bridge, which has its own beauty. When you get used to anything, it has no meaning to you.

January 8, 1954

BANARAS, INDIA 11TH JANUARY 1954 6TH TALK TO STUDENTS AT RAJGHAT SCHOOL

We have been talking about fear and, I think, if we can go more into it, perhaps we shall awaken to initiative. Do you know what that word, initiative, means? To initiate, to begin. I will explain as I go along.

Don't you think that, in old countries like India, because of various things like climate. overpopulation and poverty tradition and authority control thinking? Have you not noticed in yourself how you want to obey your teacher, to obey your parents or your guardians, to follow an ideal, to follow a guru? The spirit of obedience, the following, the being told what to do - that creates an authority, does it not? You know what `authority' is? It implies someone to whom you look up, someone whom you want to obey, to follow. Because you are yourself afraid, because you yourself are uncertain, you create an authority; and by the creation of authority, you not only follow but you want others to follow, you take delight in following and in forcing others to follow.

I do not know if you have noticed it in yourself that behind this desire to obey, to follow, to imitate, to comply with somebody's wishes, is fear - fear not to do the right thing, fear to go wrong. So, authority gradually kills any kind of initiative - which is, to know how to do something easily, spontaneously, freely, out of yourself. Most of us lack that because the sense of creativity is destroyed in most of us. For instance, suppose you initiate some mischief which is your own, you tear, you destroy, you create some mischief; that feeling of doing something for yourself, out of yourself, without being asked, without being told what to do, that spirit of initiative is lost, because you are always surrounded by authority, by the older generation who seem to think they know what they are about although they do not, and who control you. So, gradually, the sense of doing things because you love to do them goes out of yourself and is destroyed. Have you ever walked down the road and picked up the stone that is in the way, picked up a piece of paper or torn rag, or plant, ed a tree which you will care for? When you have not been told to do these, you do them yourself, naturally; that is the beginning of initiative. When you see something to be mended, you mend it; when you see something that has to be done, without being told what to do, you do it, either in the kitchen or in the garden or in the house or on the road. Your mind gradually becomes free from fear, from authority; so you begin to do things yourself. I think it is very important to do that in life; otherwise, you become mere gramophones, playing over and over again the same tune, and so you lose all sense of freedom.

But the older generation, the past generation, because of their nervous desires, their fears, their apprehensions of insecurity, want to protect you, they want to guide you, they want to hold you in fear, and through fear they gradually destroy in you the freedom to do things, to make mistakes to find out, so that you begin to lose this extraordinary thing called initiative. Please ask your teachers about all this. You see how very few of us have that freedom - freedom not merely to do things but freedom out of which you want to do things. When you see somebody carrying a great weight, you want to help him, don't you? When you see the dishes being washed, you want to do it yourself sometimes. You want to wash your clothes, you want to do things out of freedom. Do you know what that means? If one goes into it very deeply, you will find an extraordinary creativity coming into being.

Truth is not something very far away, to be sought after, to be struggled and searched for. If you have freedom from the very beginning, from childhood, you will find as you mature and grow that, in that growth, there is initiative to do things spontaneously easily, naturally, without being told what to do. It is creative to write a poem, to be unafraid, to look at the stars, to let your mind wander, to look at the beauty of the earth and the astonishing things that the earth holds. To feel all this is really an extraordinary activity; and you cannot feel it without that freedom without that sense of initiative in which there is no authority, in which you do not obey merely because you are told what to do but you do things naturally, freely, easily, happily. As you go into it, you will see that you begin to take tremendous interest in everything, in the way you walk, in the way you talk, in the way you look at people, in the feelings you have, because all these things matter very much. If you have cultivated intelligence, this sense of freedom, all the time while at school, then a few months of intense study will be sufficient for you to pass your examinations. But now, what you are doing is to be concerned all the time with studies, with books, and you do not know what is happening all round you.

Have you watched those village women carrying weights on their heads - cow dung cakes, wood, hay, or fodder? How extraordinarily beautiful is their walk! Have you watched the so- called well-to-do people? Do you notice how heavy they grow and how dull, because they do not look at anything? They are concerned only with their little worries and their desires, and with how to control their fears and their appetites; so, they live in fear; and living in fear, they have to follow somebody, to obey, so that they create authority - the authority of the policeman, the authority of the lawyer, of the government at one level; and also spiritual authority, of books, of leaders, of gurus - so that, in themselves, they lose the beauty of living, of suffering, of understanding.

That is why it is very important that while you are at this school, you should understand all these things. Go out one day and plant a tree and look after it all the time while you are here. Find out what kind of tree to plant, what kind of manure to give it, and look after it. Then you will see something happening to you that you are close to the earth and not merely close to books. You are not interested in books after you get a job or after you pass your examination, and you will never look at another book. But there are trees, numerous flowers, living animals all around. If you do not have sensitivity to all these, you lose initiative and your minds become very small, petty, trivial, jealous, envious. It is very important while you are at this school to consider all these things, so that your minds become awakened to them.

You know, scientists say that we are only functioning 15 per cent. Our capacity to think is only 15 per cent; probably, if we learn to function 50 per cent we would do much more mischief. But without cultivating sensitivity, understanding, affection, kindliness, even with the 15 per cent capacity, we would do a great deal of damage and mischief; and with 50 per cent capacity we would do monstrous things.

If you understand all this, there comes a feeling of freedom from fear. How can you understand if you just listen to these talks and forget them? Do not listen to them that way. Listen so that you can live without fear, without following somebody; listen to be free, not when you are old but now.

To be free requires a great deal of intelligence. You cannot be free if you are a stupid person. Therefore, it is very important to awaken your intelligence while you are very young; and that intelligence cannot be when you are frightened, when you are following, when you want somebody to obey you or when you yourself obey somebody. All this requires a great deal of thinking over and that is real education. The education that most of us now get is only superficial.

Question: How can we create a happy world when there is suffering?

Krishnamurti: You did not listen to what I said. You were occupied with your question. While I was talking your mind was wondering how you were going to ask a question, how you were going to put it into words; so, your mind was occupied with what you were going to ask, and you did not really listen. There was no pause, no gap, between when I stopped and your question. You immediately jumped into it - which means, really you did not listen, you did not see the importance of what I was saying, you were not paying attention. It is really important to know how to listen to people - to the old man, or to your sister or to your brother or to the man that goes by - which means really your mind is quiet so that a new idea, a new feeling, a new perception can penetrate. What I was saying is really very complex very difficult. You did not let that penetrate, enter your mind, because your mind was occupied with `I must ask a question. How shall I put it?' Or you were looking out of the window. It is nice to look out because the trees are beautiful. But you watch somebody come in and your mind is all the time agitated like those leaves on the trees. So, please, as I suggested, write out your questions, and when I finish talking, wait and read your question. Then your mind will follow what I am talking, so that you begin to listen. I think if we know how to listen, we will learn much more than all the time struggling to listen, struggling to pay attention.

Some one asked `What is a beautiful world, and how can one create it when there is so much suffering?' Let us think it out together why it is that most of us want to do something. We think that activity, doing something, is more important than understanding what the problem is, what it is all about. You see a beggar, and your instinct is to give him something. But what generally happens is that, after giving, you forget all about it. You do not understand, you do not enquire into the whole question of poverty, poverty in the world. You know there are poor people and you also know that there is inward poverty. You may have a great deal of money, you may live in luxurious houses, but inwardly you may be as poor as a beggar. If you realize this you are afraid, you begin to read books, to acquire knowledge. It is like a rich man who covers himself with jewels and lives in a palace and thinks that he is rich.

You learn to read or quote a great many spiritual teachers and the Bhagavad Gita. You may want to do good, but you do not stop there. You want to help the world and to put an end to the misery in the world. So you join groups, you join a society, or you form an institution. You become a secretary, you pay dues, you get gradually lost in some organization. Actually, you do very little help to the world.

To do good really, you must understand yourself as you are doing good. Any action you do should help you to understand yourself, to go into yourself. Then in the transformation of yourself, in the changing of yourself, there is a possibility of bringing about a different world. But merely to do good or to join a society which will do good, seems to be superficial. But if in the very action of doing good, you begin to understand the complications of life, then out of that there can be a change, there can be a world in which suffering will not exist.

Question: Why is stealing considered to be bad?

Krishnamurti: Why do you think stealing is bad? You have a watch and I take it away from you. Do you think it is right? I take away something from you, which belongs to you, which your father has given to you or which you have got by some other means. I take it away from you without telling you, without your knowing it. Is it a good action? It may be that you have got it because of your greed. But I am equally greedy, equally acquisitive. So, I take it away from you. This is called stealing. Obviously it is not right. Is it? You see there are some boys and girls who steal as a habit, and older people do that too. Though they have money, though they have things which they need, the desire to steal overcomes them. That is a disease. It is a kind of mental perversion, an aberration a mental twist. Without understanding that twist, the older people generally punish or hurt and say that you must not steal, that it is very bad, and that you should be put in prison. They frighten you and so, the twist becomes more twisted, hidden, darker. But if there was an explanation, if the parent or the teacher took the trouble to explain and not condemn, not threaten, then perhaps the twist might disappear. One of the difficulties is that the teachers and the parents have no time, they have no patience; they have so many other children; they want a result, a quick result; and so, they threaten and hope that the boy will stop stealing. But it does not generally happen that way. The boy goes on quietly stealing.

I think, in a school of this kind, the teachers who live with you much more here, should explain all these things to you. You spend an hour in a class reading mathematics or geography. Why not spend ten minutes out of that time, in discussing these problems. As you begin to talk it over, the teachers as well as you, the students, become intelligent. I am not saying that the teachers are not intelligent, but they become more intelligent.

Question: What is a soul?

Krishnamurti: What is a soul? You are not talking about the shoe, I hope. There is also a fish called sole.

You think you have a soul, don't you? How do you know? You see, that is one of your difficulties. You accept things from your parents and you repeat them again and again and you say `Yes, I have got a soul'. What is a soul? Let us go into it slowly, step by step, and you will see something. In Benaras which is a city of the dead, so many people die. You also have seen a dead bird. The leaf in a tree, which is green, lovely, dancing, tender, withers and is blown away. Seeing all this, man says `Everything goes, everything disappears, nothing is permanent'. Black hair becomes grey; early in life you can walk ten miles or more but, later on, you can walk only two or three miles. Everything disappears. A tree which has lived for two or three hundred years is struck by lightning and disappears. There are trees in California which are three to five thousand years old; yet, they too will die. Very few things are permanent.

Seeing this extraordinary sense of impermanence, man says `There must be something permanent, something which does not die, which is not corrupted by time'. He begins to invent things that have permanency, creating out of his mind, God, soul, Atman, Paramatman and so on. He himself sees that he is impermanent; so he longs for something which is permanent, which will never die, which no thief can take away. So, his mind speculates and, in his fear, he invents. he imagines. He says there is a soul which cannot be destroyed. He says `My body may go I may die, I may be eaten away by worms; but there is something in me which is imperishable'. He states that and then he worships that; then he builds theories round it, he writes books and quarrels about it; but he never finds out for himself if there is really anything permanent. He never says `I know everything is impermanent. I too will die. I too will grow old, and disease and decay will take place. But I want to find out if there is something beyond. So let me not invent, let me not say there is a soul or there is an Atman or there is this and that. But let me find out, let me enquire'. If only I make up my mind to find out, to enquire, then, through that enquiry, through calming my fears through getting rid of my greed, through knowing myself, I go deeper and deeper and I may find out something which is not mere words.

You say there is character and character may be the soul. But what are you? You have certain tendencies, have you not?, certain idiosyncracies, certain ways, certain desires; all that is in you. You say `I am all that: and if I die, what happens to me? There must be something which must go on and on.' We went into all this, and it is a complex business. But do not accept anything unless you have searched out, unless you have gone into it yourself. Unfortunately your mind is engaged, and you are not awakening the mind so that it might go into this problem. When you accept, when you believe, you have stopped enquiring. So, to really enquire requires a mind which is very wide awake. Such a mind is not possible if you are following an authority or if there is fear. If you merely accept, you will never find out.

Question: What is joy?

Krishnamurti: A little boy asks `What is joy'? I wonder why he asks! Either he does not know what joy is - which would be really very sad - or he knows what joy is and wants to find out more about it. The boy is not going to understand what I am going to say, because unfortunately I cannot speak Hindi; but those who are responsible for that boy will please explain carefully and help him to understand his question. Will they please do it?

The boy wants to know what joy is. When you see a flower, you have a feeling, have you not? When you see a sunset, when you see a nice person, when you see a beautiful painting, when you walk freely up a mountain and look from the top of the mountain into the valley and see the various shades, the sunshine, the houses when you see somebody smile, have you not a feeling which you call joy? But the moment you say `I am joyous, I feel joy', the thing is gone. Do you follow? The moment you say `I am happy' you are no longer happy.

You see, we live in the past; we are already dying all the time; death is always with us. Duration is always our shadow, because we are always living in the past moment. That is why we say `I have known joy and it has gone, and I want to get it back'. So, the problem is to be conscious without the experiencing which is becoming the past. I am pursuing much too difficult a question. Sorry!

When you enjoy something, when you write a poem or read a book, when you dance or do something else, just leave it; do not say `I must have more of it'. Because, that will become greed and therefore is no longer a joy. Just be happy in the moment. If it is sunshine, enjoy it, do not say `I must have more'. If there are clouds, let them be; they also have their beauty. Do not say `I wish I had a more beautiful day'. What makes you miserable is the demand for the more. You listen to all this and wisely shake your head, but it does not penetrate, does not go down deep. When you really stop demanding for the more, when you are no longer acquisitive, you will have joy without your knowing.

Question: What is pathos?

Krishnamurti: Why have you now thought of pathos? Did you read the book, `The Three Musketeers'? One of the three musketeers is called Pathos.

The boy wants to know what is pathos. I wonder why he is asking such a question. Probably somebody else has put it, through him. I wish the older people would not do that; they are really corrupting the young mind. Boys are not interested in all this, the feeling of sorrow, the feeling of being pathetic, hopeless. I am sure the boy does not feel these things. The boy has his own problems. He wants to know why a bird flies, why there is light on the water, why his teachers or his parents are cruel to him, why he is not liked, why he must study, why he should obey some stupid old man. Those are his problems, not pathos. He wants to know what God is because it is so much talked of. Do encourage them to find out, to ask questions.

If you only want to know the meaning of pathos, look it up in a dictionary and you will find the meaning. You do not want any explanation or definition from me. Our minds are so easily satisfied with definitions and we think we have understood. Such a mind is very shallow,

Question: How can one listen to somebody?

Krishnamurti: You listen to some body if you are interested. You have asked that question. If you really want to know how to listen to somebody, you will find out, You are listening, aren't you? I want to know how to listen. I ask you and I listen to you because you may tell me something and from that I will learn, I will know how to listen. There is in that very action, in that very question, an indication of how to listen You ask me how to listen. Now, are you listening to what I am saying? Have you ever listened to a bird?

Can you listen - not with a great strain, not with great effort, but just listen - easily, happily, with interest, so that your whole attention is there?

We do not listen that way, we are only eager to get something out of somebody. When you read, when you talk, you want to get something out of it. So, you never listen easily, happily. And when you do listen, you translate it into what is suitable to you, or you translate it according to what you have already read, thus getting more and more complicated, never listening peacefully easily quietly. Have you ever watched the moon for any length of time? Just watched it, or seen the waters go by, watched them without all the paraphernalia of sitting down and struggling to watch. If you do listen that way, you will hear much more, you will understand much more, of what is being said. Even if you have to listen to your mathematics or geography or history, just listen; you will learn much more. And you will also find out if your teacher is teaching you properly, or if he is merely becoming a gramophone record, repeating the same thing over and over again. Listening is a great art which very few of us know.

January 11, 1954

BANARAS, INDIA 12TH JANUARY 1954 7TH TALK TO STUDENTS AT RAJGHAT SCHOOL

Have you ever sat still? You try it sometimes and see if you can sit very quietly, not for any purpose, but just to see if you can sit quietly. The older you grow, the more nervous, fidgety, agitated, you become. Have you noticed how old people keep jogging their legs? Even little ones do it all the time. It indicates, foes it not? a nervousness, a tension. We think this nervousness, this tension, can be dispelled by various forms of discipline. You know what that word means? Your teachers talk to you about discipline. The religious books talk to you about self imposed discipline. Our life is a process of continuous discipline, control, suppression. We are held, blocked, restrained, so that we never know a moment in which there is a freedom, a spontaneity. We are controlled, self- enclosed. Listen to your teachers and ask them what these words mean.

Did you, as I suggested yesterday, spend ten minutes of your class-time discussing these things? Did some of the teachers talk to you about all these things before the class begin? Why don't you insist on it? Why don't you make the teachers talk to you about it? The teachers and the grownup people are all anxious to get on with their class, with their job. They never have the time to look round. But if you insist, every morning that you spend ten minutes of your class-time talking about more important things, you will learn a great deal.

As I was saying, we never know a moment of real freedom and we think that freedom comes through constant discipline, training, control. I do not think discipline leads to freedom. Discipline leads only to more and more self-enclosed minds. I know I am saying something which probably you have not heard before.

You have always heard that you must have discipline to have freedom. But if you enquire, if you look into that word into the meaning and significance of that word, you will find that discipline means resistance against something, the building of a wall, and the enclosing of yourself behind that wall of ideas. That is foolish because the more you become disciplined, the more you control, the more you suppress, restrain, the more your mind becomes narrow, small. Have you not noticed that those people who are very disciplined, have no freedom? They have no spontaneous feelings, no width of understanding. The difficulty with most of us is that we want freedom and we think discipline will lead us to it; and yet, we cannot do what we want. To do exactly what you please is not freedom because we have to live with others, we have to adjust, we have to see things as they are.

We cannot always do what we want. We really are not able, freely, spontaneously to do what we want; there is a contradiction, a conflict, between what we want to do and what we should do. Gradually, what we want to do begins to give way, to disappear, and the other thing remains - what we should do, the ideal - what others want us to do, what the teachers, the parents, the boys or girls want us to do. Deep down within me, there is a feeling, there is an urge, there is a demand to do something just really out of myself. But to find out what that action out of myself is, requires a great deal of understanding. It is not just doing what I like.

Everybody in a self-imposed prison does what he likes, but that is a superficial action.

To find out and do something which you feel deeply, inwardly spontaneously, easily, is very difficult, because we are suppressed. Have you noticed how people say `Do this and do not do that'? Are they not always telling you that? So, gradually you get into the habit of doing things without much thought. So, you become automatic like a machine that functions but without much vitality, without energy, without a great deal of thought, insight, love, affection, sensitivity. So, you have difficulty in finding out and doing something that you love to do. Also, your education does not help you to discover what you really, deeply, inwardly want to do, because your teachers and your parents find it so much easier to impose, through education, through control, something that you should do. What they consider to be your duty, your Dharma, your responsibility, is forced on you and, gradually, the things of beauty, the things that you yourself feel you could do if given an opportunity, are destroyed. So with most of us, there is inwardly a conflict going on all the time, between the thing that I want to do deeply - in which I am interested and which demands a great deal of understanding, a great deal of putting things aside which are worthless - and what I should do, what society demands, what the teachers have told me, what tradition has said. So, there is conflict between the two, and we think that freedom comes through controlling one against the other, through disciplining ourselves to a particular pattern of thought.

In a school of this kind, is it not very important to understand the question of discipline? We must have order when there are three hundred or one hundred or even ten boys and girls. But to bring order amongst many is very difficult, because every boy and girl wants to do something of his or her own. The students here are well-fed, young, full of vitality and pep and they want to burst out; the teachers want to hold them, to keep them in order, to make them study, to regularise their life.

Now is it not very important for the educator and also for you to find out what discipline means, what it implies? Certainly we must have order, but order requires explanation, intelligence, understanding, not suppression and the `Do this and do not do that. If you do not do that, you will get less marks, you will be reported to the Principal, to the guardian, to the parents'. Suppression does not bring order: that really brings chaos, that really produces a revolt of the ugly mind. Whereas, if we took trouble, if we had the patience to explain the importance of having order, then, there will be order. For instance, if you do not all turn up for a meal at the right time, think what a lot of trouble you will give to the cook. Your food will get cold, it will be bad for you to eat cold food. Also, you will become more and more inconsiderate. That is really the problem. If you are considerate, if you are thoughtful - both the old and the young - then you will have order. Unfortunately, the old people are not considerate, they are concerned about themselves, about their problems, their difficulties, their jobs.

In this school, right from the beginning, we have intelligently to understand what discipline is. Discipline comes naturally out of consideration. Discipline is not resistance; it is really adjustment, is it not? When you consider somebody, you adjust; and that adjustment is natural, because it is born out of thought, care, affection. Whereas, if you merely say `You must be very punctual for a meal; otherwise you will have no meal, and will be punished', there is no understanding, no consideration. Suppose a boy does not get up early in the morning, the housemaster disciplines him and says `You must get up early; otherwise you will be punished; or he persuades the boy through love; these are all forms of fear, of inconsideration. The teacher has to find out why the boy is lazy. It may be that the boy wants to attract the teacher, or probably he has had no love at home and therefore wants protection, or he is not getting the right food or enough rest or enough exercise. Without going into all this, the problem of discipline becomes very trivial.

So, what is important is not discipline, control or suppression, but the awakening of that which will regard all these problems intelligently, without fear. That is very difficult, because there are very few teachers in the world who understand all these things. Surely, it is the job of the Rajghat School and the Foundation to see that this thing is done, so that when the students leave this place, they are real human beings with consideration, with the intelligence that can look at everything without fear, who will not function thoughtlessly, but who will understand and be able to fit even into a society which is rotten. All these questions should be thought over every day, not by mere lectures given by the teachers but by discussion between the teachers and the students so that when the students leave this place and enter life, they are prepared to face life so that life becomes something happy and not a constant battle and misery.

Question: It is said science has produced benefit as well as misery. Is science really beneficial to man?

Krishnamurti: Before I answer that question, I should like to know if you listened to what I was saying? The very question came right on top of what I said. There was no gap, no interval. I am not criticizing you. I am not saying you are right or wrong. But is it not important to find out what the other man is saying? You really were not listening to what I was saying, because your question was going on in your mind. You know, I have said this half a dozen times so far and yet you go on doing it. Does it not show a lack of consideration? If you were really interested in what was being said, you would have listened. It requires thought, because we are dealing with difficult subjects and so if you want to listen, you cannot jump into the question. May I suggest that tomorrow you write out your questions? Take the trouble to put them down on a piece of paper. Then when I have spoken, wait a few minutes or seconds and then ask. This will help you to see how your own mind is working. What I am saying is not very complicated. I am putting into words the operation of your mind. If you want to understand, if you want to see how your mind works - that is the only way we can look at life - it is very important to understand my words.

You say science has brought great benefits to man and also great misery and destruction. Is it on the whole beneficial or destructive? What do you think? Communication has improved. You can send letters to America in a couple of days. You can have the latest news from all over the world tomorrow morning or this evening. Extraordinary miracles are going on in surgical operations. At the same time, there are warships and submarines which are most destructive. The latest submarines can go around the world indefinitely, underwater, never coming to the top, run by automatic power. There are aeroplanes with bombs that can destroy thousands of human beings in a few seconds. Is it science that is wrong or the human beings that use science? I am a Hindu or a Mussulman or a Christian; so I have a particular idea which I think is more important than anybody else's idea and I am very nationalistic. You know what that means. I feel I want to dominate, I want to control, not only individuals but also groups of people. So I use destructive means, I use science. It is me that is misusing science, not that science in itself is wrong. Jet planes are not wrong in themselves, but how America or Russia or England uses them. Is this not so?

Can human beings change? Can they cease to be Hindus, Mussalmans? There is a division between India and Pakistan, between Russia and America, England and Germany, France and other countries. Can we be human beings, without being Frenchmen or Indians, so that we can live together? Can we have a government which looks after all of us, not India or America only but all of us together as human beings?

When human beings misuse science, we blame science. It is you and I, the Russian and the American, the French and the German, that are responsible for all this. That is why in a school of this kind, there should be no feeling of nationality, no feeling of class, no feeling that you are a Brahmin and I am an untouchable. We are all human beings whether we live in Banares or New York or California or Moscow. It is our world. This world is ours, yours and mine, not the Russians' or the English', not the Indians' or the Pakistanis'. It is ours; and with that feeling, science will become an extraordinary thing; but without that feeling we are going to destroy each other.

Question: You say old people are fidgety and bite their nails. Have you not marked younger people also doing these things? Then how is it that the poor old people who have many drawbacks are pointedly mentioned that they are fit for nothing?

Krishnamurti: Why do I point out the ugly habits of the older and not point out the ugly points of the young?

Now, you know, young people are great imitators, are they not? They are like monkeys, imitating. They see somebody doing something and they immediately do it. Have you not noticed that children want to dress alike? In some countries, children put on uniforms, and a boy or girl who does not put on an uniform feels out of place, feels something is wrong with him. The imitative process is strong in young people, and when they watch older people, they begin to copy. The old people as well as the young people are not aware of what they are doing, and so the circle goes on increas- ing. The old people put on a sacred thread and the young people also put on a sacred thread. Some old person puts on a turban and the young men also put on turbans. I was not criticizing the older generation. It is not my business, and it would be impudent on my part to do so. But what is important is for you to watch, to be aware of yourself, to be aware of your actions - such as, when you bite your finger nails, when you scratch or when you pick your nose. Then you will stop doing them. You have to be conscious of all the things that are happening in you and outside of you, so that you do not become an imitative machine.

Question: How can we suppress the inner conflicts?

Krishnamurti: We have conflicts. Why do you want to suppress them? Do listen carefully. I am not trying to argue with you, but trying to find out, trying to understand the problem. So, I am not taking your side or my side.

We have conflicts, have we not? If we can understand them, then there would be no suppression. We suppress, when we do not understand. The old person suppresses the child, because the old person has no time or he has got other things to do. So, he says `Do not, or do', which is a form of suppression. But if the older person took time, had patience and explained, went into the question with the child, then there would be no problem of suppression. In the same way, you can look at your conflicts without fear, without saying `This is right; this is wrong; I must suppress; I must not suppress.' If you see a strange animal, it is no good throwing a stone at it. You have to look at it. You have to see what kind of animal it is. In the same way, if you can look at your feelings and your conflicts without throwing bricks at them, without condemning them, then you will begin to understand.

Right education from the very beginning should eliminate this inner conflict. It is the fault of education that makes us have these inward struggles, inward battles, inward conflicts. Do not suppress, but try to look at the conflict, try to understand it. You cannot understand it if you want to push it aside, if you want to run away. You have to put it, as it were, on a table and look; and then, out of that watching comes understanding.

Question: What is real simplicity?

Krishnamurti: That lady asks for a definition. What is simplicity? What is love? What is truth? What is a good world and so on? I have explained every day and I shall explain again how our minds want a definition and how by having a definition we think we understand.

The same question could be put differently. Let us discuss what is simplicity and then find out what is real simplicity. The meaning of the two words, real and simplicity, you can find in the dictionary. But, to understand what is simplicity, requires a great deal of thinking, a great deal of enquiry. Perhaps that lady meant that, I do not know. So, she wants to talk about it, she wants to enquire, to find out what is simplicity - not real or false simplicity, but simplicity. What is simplicity? Is there real simplicity as distinct from false simplicity? There is only simplicity - not false or true. Now, what is simplicity? Does it consist in having a few clothes, just one or two saris, dhotis, or kurtas, living in mud houses, putting on a loin cloth and talking all the time about simplicity? Is that simplicity? Please find out. Do not say `yes, or `no'. A man who has a great deal - power, position, clothes, houses - can also be very simple. Can't he? More clothes, more outward appearances do not indicate that a man is not simple. Simplicity is something entirely different. Obviously, it must begin from within and not from without. You understand? For instance, I may have very few clothes only a loin cloth, I may live in a mud hut; I may live as a sannyasi; but inwardly, if I have conflicts, if I have fears, if I have gods, puja, rituals, mantrams, is that simplicity? I may put on ashes, I may go to temples; but inwardly, I may be extraordinarily complex, ambitious. I may want to be the governor, or I may want to reach moksha - which are both the same thing. For, in both the cases there is the seeking for security. But you call the man who seeks moksha a religious person, and the man who wants to become a governor a worldly person.

Though outwardly very very simple, sleeping a couple of hours, washing his clothes, living a hermit's life, a man may be inwardly a very complex person; he may be very ambitious, and so he will discipline himself, force himself, struggle with himself to achieve the perfect ideal. Such a person is not a simple person. Simplicity comes when you are really inwardly simple, when you have no struggles, when you do not want to be anybody, when you do not want moksha, when you have no ideals, when you are not craving for anything. Being simple implies to be nobody here, in this world or in the next world. When there is that feeling, whether you live in a palace, or have only a few clothes is of very little importance.

We have a tradition of simplicity, on which people live and which they exploit. The tradition is that you must have few clothes, you must get up very early in the morning, you must do some meditation - which is really an illusion - , you must go round trying to improve the world, you must not think about yourself. But inwardly, you are thinking about yourself, from morning till night, because you want to be the most perfect human being. And so, you have ideals of violence and non-violence, you have ideals of peace. Inwardly you have battling feelings, you struggle; and outwardly, you are a very simple person. This is not simplicity. Simplicity comes when there is a feeling of not wanting anything - which is quite arduous, which requires a great deal of intelligence. Real education is the education of simplicity, not the tradition of having few things. Now that I have answered this question, I want to know whether the lady has understood and how it will operate in her daily life. Is she now going to say `I do not care very much whether I have ten saris or a great many things; first of all, I must be very simple inside'?

What are you going to do? Can you leave the outside and say `It does not matter, I must begin from within'? It is all one process, is it not? Because I understand the full significance of simplicity, the thing comes into being. I do not have to struggle to be simple. To struggle to be simple is `not to be simple.' But if I see the truth that the outward and the inward are one process, one thing, then I am simple; then, I do not have to struggle to be simple; that very struggle brings complexity.

Question: Why do we exist and what is our mission in life?

Krishnamurti: You exist because your father and mother have produced you, and you are the result of centuries of man, not only of Indian man but of man in the world, are you not? You are the result of the whole of India, of the whole of the world. You are not born out of any extraordinary uniqueness; because you have all the background of tradition, you are a Hindu or a Mussulman. I hope you are not insulted when you are called a Mussulman or a Christian. You are the product of the climate, the food, the social and cultural environments, the economic pressures. You are the result of innumerable centuries, the result of time, of conflicts, of pain, of joy, of affection. Each one of you, when you say you have a soul, when you say you are a pure Brahmin, is merely following it, the tradition, the idea, the culture, the heritage of India the heritage of centuries of India.

You ask what is your mission in life. If you do not understand your background, if you do not understand the tradition, the culture, the heritage, if you do not understand the picture, then you take an idea, a twist, out of the background, you take and call that your mission. Suppose you are a Hindu and you have been brought up in that culture. Then, out of Hinduism, you can pick up an idea, a feeling, and make that into your mission, cannot you? Do you think differently, totally differently, from any other Hindu? To find out what the innate, potential being or urge is, one must be free of all these outward pressures, outward conditions. If I want to get at the root of the thing, I must remove all the weeds - which means, I must cease to be a Hindu or a Mussulman, and there must be no fear, there must be no ambition, no acquisitiveness. Then I can go in much deeper and see what the real potential thing is. But without removing all this, I cannot assume something potential. That only leads to illusion, and is a philosophical speculation.

Question: How can this be materialised?

Krishnamurti: How can this come to fruition?

First, there must be the centuries of dust removed and that is not very easy. It requires a great deal of insight. You have to be deeply interested in it. The removal of the condition, of the dust of tradition, of superstition, of cultural influences, requires understanding of oneself, not learning from a book or from a teacher. That is meditation.

When the mind has cleansed itself of all the past, then you can talk of the potential being. You asked that question. Now go on with it, keep on operating on it till you find whether there is a real, original, incorruptible thing. Do not say `Yes, there must be' or `There is no such thing.' Keep on working at it, but not to find out, with a mind that is corrupt, something which is not corrupted. Can the mind cleanse itself? It can. If the mind can purify itself, then you can see, then you can find out. The purgation of the mind is meditation.

Question: Why do we weep in sorrow and why do we laugh in happiness?

Krishnamurti: Do you know what sorrow is? I am sorrowful when my brother or sister or father or mother dies. I have sorrow when I lose somebody whom I love. That acts on my nervous system, does it not? I cry, there are tears, I weep. I laugh when I feel very happy. It is the same reason, the laughter being the nervous reaction.

Sorrow and happiness - are they different? When you hurt yourself, when the pain is very bad, you cry, don't you? You have tears in your eyes. The pain is so strong that it brings tears. That is one kind of sorrow - pain, physical pain. But there is also the pain when you lose somebody, when death comes and takes away the person whom you like. That gives you a shock, that gives you a sense of loneliness, a sense of separation, a sense of being left alone. That shock, the reaction of it, brings tears. You laugh when you see a smile. When you feel joyous, you dance, you laugh, you smile. These are obvious reasons.

We are human beings. We want to have constant happiness; we do not want to suffer; we do not want to have tears in our eyes; but we always want smiles on our lips, and so the trouble begins. We want to discard sorrow and have happiness, and so we are in constant struggle, constant battle. But happiness is not something that you get. It comes when you are not seeking. If you seek happiness for itself, it will never come. But if you do something which you feel is right, which you feel is true, which you really love to do, in the very doing of it comes happiness.

January 12, 1954

BANARAS, INDIA 13TH JANUARY 1954 8TH TALK TO STUDENTS AT RAJGHAT SCHOOL

We have heard people say that, without ambition, we cannot do anything. In our schools, in our social life, in our relationship with each other, in anything we do in life, we feel that ambition is necessary to achieve a certain end, either personal or collective or social, or for the nation. You know what that word `ambition' means? To achieve an end, to have the drive, the personal drive, the feeling that without struggling, without competing, without pushing you cannot get anything done in this world. Please watch yourself and those about you, and you will see how ambitious people are. A clerk wants to become the manager, the manager wants to become the boss, the minister wants to be the prime minister, the lieutenant wants to become the general. So each one has his ambition, We also encourage this feeling in schools. We encourage students to compete, to be better than somebody else.

All our so-called progress is based on ambition. If you draw, you must draw much better than anybody else; if you make an image, it must be better than that made by anybody else; there is this constant struggle. What happens in this process is that you become very cruel. Because you want to achieve an end, you become cruel, ruthless, thoughtless, in your group, in your class, in your nation.

Ambition is really a form of power, the desire for power over myself and over others, the power to do something better than anybody else. In ambition, there is a sense of comparison; and therefore, the ambitious man is never really a creative man, is never a happy man; in himself he is discontented. And yet, we think that without ambition we should be nothing, we should have no progress.

Is there a different way of doing things without ambition, a different way of living, acting, building, inventing, without this struggle of competition in which there is cruelty and which ultimately ends in war? I think there is a different way. But that way requires doing something contrary to all the established customs of thought. When we are seeking a result. to us, the important thing is the result, not the thing we do, in itself. Can we understand and love the thing which we are doing, without caring for what it will produce, what it will get us, or what name or what reputation we will have?

Success is an invention of a society which is greedy, which is acquisitive. Can we, each one of us, as we are growing, find out what we really love to do - whether it is mending a shoe, becoming a cobbler or building a bridge, or being a capable and efficient administrator? Can we have the love of the thing in itself without caring for what it will give us, or what it will do in the world? If we can understand that spirit, that feeling, then, I think, action will not create misery as it does at the present time; then we shall not be in conflict with one another. But it is very difficult to find out what you really love to do, because you have so many contradictory urges. When you see an engine going very fast, you want to be an engine driver. When you are young, there is an extraordinary beauty in the engine. I do not know if you have watched it. But, later on, that stage passes and you want to become an orator, a speaker, a writer, or an engineer, and that too passes. Gradually, because of our rotten education, you are forced into a particular channel, into a particular groove. So you become a clerk or a lawyer or a mischief-monger; and in that job, you live, you compete; you are ambitious, you struggle.

Is it not the function of education, while you are very young, particularly in a school of this kind, to help to bring about such intelligence in each one of you that you will have a job that is congenial to you and which you love and want to do, that you will not do a job which you hate or with which you are bored but which you have to do - because you are already married or because you have the responsibility of your parents, or because your parents say that you must be a lawyer when you really want to be a painter? Is it not very important, while you are young, for the teacher to understand this problem of ambition and to prevent it, by talking it over with each one of you, by explaining, by going into the whole problem of competition? This will help you to find out what you really want to do.

Now, we think in terms of doing something which will give us a personal benefit or a benefit to society or to the nation. We grow to maturity without maturing inwardly, without knowing what we want to do, but being forced to do something in which our heart is not. So, we live in misery. But society - that is, your parents, your guardians, your friends and everybody about you - says what a marvellous person you are, because you are a success.

We are ambitious. Ambition is not only in the outer world, but also in the inner world, in the world of the psyche and of the spirit. There also we want to be a success, we want to have the greatest ideals. This constant struggle to become something is very destructive, it disintegrates, it destroys. Can't you understand this urge to `become', and concern yourself with being whatever you are, and then, from there, move on? If I am jealous, can I know I am jealous or envious, and not try to become non-envious mentally? Jealousy is self-enclosing. If I know I am jealous and watch it, and let it be, then I will see that, out of that, something extraordinary comes.

The becomer, whether in the outer world or in the spiritual world is a machine, he will never know what real joy is. One will know joy only when one sees what one is, and lets that complexity, that beauty. that ugliness, that corruption, act without attempting to become something else. To do this is very difficult, because the mind is always wanting to be something. You want to become philosophers, or become great writers. You may be a great writer, you want to become an M.A. But, you see, such ambition is never a creative thing. In that ambition, there is no initiative, because you are always concerned with success. You worship the god of success, not the thing `that is.' However poor you may be, however empty, however dull, if you can see the thing as it is, then that will begin to transform itself. But a mind occupied in becoming something never understands the being. It is the being, the understanding of the being of what one is, that brings an extraordinary elation, a release of creative thought, creative life.

All this is probably a bit difficult for the average student. As I said yesterday you should discuss this with your teachers. Did you ask your teachers? Did you take ten minutes of your class time for this? What happened to you and what happened to the teacher? Could you tell me? Could you understand, through the teacher, what was said?

This morning, we are talking about something which is entirely different from the usual traditional approach to life. All the religious books, all our education, all our social, cultural approaches are to achieve, to become something. But that has not created a happy world, it has brought enormous misery. Hitler, Stalin, Roosevelt are all the result of that; so also are your particular leaders, past and present.

Ambition is the outcome of an unhappy person, not of a happy person. But to live, to do, to act, to think, to create, without ambition is extremely difficult. Without understanding ambition, there cannot be creativity. An ambitious person is never a creative, joyous person; he is always tortured. But a man who feels the love of the thing, the being of the thing, is really creative; such a person is a revolutionary. A person who is a communist, a socialist, a congressman, or an imperialist, cannot be revolutionary. The creative human being is inwardly very rich and, out of that richness, he acts and he has his being in it.

Ask your teachers the implications of all that I have said, and find out if one can live without ambition.

We live with ambition. That is our daily bread. But that bread poisons us, produces in us all kinds of misery, mentally and physically, so that the moment we are thwarted and prevented from carrying out our ambition, we fall ill. But a man who has the inward feeling of doing the thing which he loves, without thinking of an end, without thinking of a result - that man has no frustrations, he has no hindrances, he is the real creator.

Question: Why do we feel shy?

Krishnamurti: It is good to be a little shy, is it not? A boy or a girl who is just pushing everyone without reservation, without a sense of hesitation is not as tender and sensitive as a shy person. A little shyness is good, because that indicates sensitivity. But to be very shy implies also self-consciousness, does it not? What does that word, `self-conscious', mean. To be conscious of oneself, to be conscious of one's person, to be conscious of one's own dignity. Such a person is shy in the wrong way, because he is the centre of comparison. He is the centre from which he looks out. When a boy is always comparing himself with somebody, he becomes self- conscious, he is conscious of himself. Most young people are self- conscious; as they grow to adulthood, they feel a little awkward, a little shy and sensitive.

I think, one has to have throughout life that sensitivity, that sense of being tender, being slightly timid, because that implies great sensitivity. This is denied when I say `I belong to this class; I have position, authority; I am somebody'. When you think you are somebody, you have lost all sensitivity, all tenderness; and the beauty of being timid goes out of life. You know, one must be hesitant, timid, to enquire, to find out. If you be hesitant in approach, very sensitive, then you will find out the whole complication, the beauty, the struggle of life. But without that feeling of hesitancy, a timidity which is not tinged with fear, you will never see the things of life, you will never see the trees and their shades, or the bird sitting quietly on a telegraph post.

Question: How can human beings progress when there is no ambition?

Krishnamurti: Do you think inventions are the result of ambition? Do you think the inventor, the scientist who really thinks out a problem, or the true research-worker has ambition? Do you think the man who invented the jet plane, the jet engine, was ambitious? He invents; then the ambitious people come along, and use the invention for their purpose - to make money, to make wars, to make an end for themselves.

Have you done anything through ambition? You may have moved from here to there. You may get a better job, or a better position; you may become the Principal or the Governor or the Collector. But is that doing, is that living, is that progress? There is the bullock cart and there is the jet plane; that is generally called progress. There has really been a tremendous progress from the bullock cart to the jet plane, from the postchaise to teletype and instantaneous communication. Our idea of progress is always in one particular direction, we do not take into account all the implications of ambition. Suppose an oil well is discovered here. Then, what do you think will happen? There will be all the machinery of exploitation. It is not that there should not be an oil- field in Benaras, but the idea of progress is to use that oil and produce more and more without understanding the whole complex problem of ambition.

Take a very simple. example. A missionary in the South Seas regularly held Sunday classes and read the Bible to his parishioners. When he read the Bible stories they listened very attentively. After some time, he thought `how good it would be if they all knew how to read.' So he went to America to collect money. He came back and taught them how to read and write. But, to his great disappointment, he found that they were reading comic magazines, and not the Bible.

So, real progress is in what is happening to your mind. Are you making progress there, or are you just gramophone records, repeating over and over again the same old comic, tragic, or stupid stories?

Question: Why are people born in the world?

Krishnamurti: For various reasons - sex passion, the desire to have children. It is a very simple reason. You look at a tree or a bush that flowers. Nature wants to keep on breeding its own species, does it not? You understand? The mango tree has flowers; the flower is pollinated and becomes the fruit. There is a stone in the mango and that stone you throw away; it falls in fertile soil and grows into a tree which produces many more mangoes. There is a continuity in this process, is there not? So in human beings also, there is continuity of the species. But the mangoes do not fight amongst themselves; tigers do not kill each other; only we, human beings, destroy each other; we are the only species that kill each other; and the capacity to kill each other; and the capacity to kill is, by us, called progress. Is this progress?

Question: Some say `Cruelty, thy name is woman?'

Krishnamurti: Is this a conundrum or a puzzle that you are asking me? Do you know what a conundrum is? It is a puzzling question which you have to think over and work out. Why do you bother about all this? You see, first we read something in a book and then we try to work it out. Some say `Mystery, thy name is woman.' What does that mean? Women are not so mysterious in their organisms, are they? The real mystery is not that. But we are satisfied with superficial mysteries, we like a conjurer, a dark room, mysterious people. We look for mysteries. But, there are no mysteries. What we think are mysteries are all inventions of the mind.

If you can understand the workings of the mind and go beyond them, there is the real mystery. But very few of us go beyond and reach that mystery. You are all satisfied with the superficial mysteries of a detective story or of a shrine. If one can understand the workings of one's own mind and go beyond that, then one will find extraordinary things.

Question: How do we dream?

Krishnamurti: Do you have dreams? What kind of dreams do you have? If you go to bed with a full stomach, you have some kind of dream. There are various kinds of dreams.

What do you think dreams are? A dream is a very complex thing. Even while you are awake, while you are wandering along a street or sitting quietly, you may be dreaming because your mind thinks of various things. You may be sitting here but you think you are in your home and you imagine what your mother is doing, or what your father is doing, or what your younger brother is doing at home. That is a kind of dream, is it not? Though you are sitting quietly, your mind is off, imagining, speculating, wandering 47

Similarly, when you are asleep, your mind goes off imagining, wandering, speculating. Then there are dreams born out of your deep unconscious. And there are dreams which foretell, which give you a warning, which give you hints. It is possible for human beings to have no dreams at all but to sleep very profoundly and, in that deep profundity, to discover something which no conscious or unconscious mind can ever discover, an intimation of something which no mind can ever conjure up.

The mind is such an extraordinary thing. You spend eighteen or twenty years learning the same subjects and passing several examinations; but you do not spend an hour or even ten minutes to understand this extraordinary thing called the mind. Without understanding the mind, your passing examinations, your getting jobs, or your becoming a minister, has very little meaning. It is the mind that creates illusions; and if you do not understand the maker of illusions, your life has little meaning.

Do you understand all the things that I am talking about? The difficulty is I am speaking in English. But I doubt very much whether you would understand even if I speak in Hindi. You would understand the words, but not the meaning, the implications that lie behind the words. You have to find out the implications by asking your teachers or your parents.

What I have said is a question of your whole existence. It is not enough to find out for a day or two, you have to find out the implications as you live, throughout life. But you cannot live, you cannot find out if you are merely driven by ambition, by fear. To find out, there must be a sensitivity, a freedom in the psyche; and all that is denied, if you do not understand the workings of your mind.

Question: How should we think out any problem?

Krishnamurti: That is quite an intelligent question - how should we think out a problem?

What is the answer to a problem? Most people want an answer to a problem. But that boy wants to know how to think out a problem - which is quite different. He is not looking for an answer, at least I hope not.

There is no answer at all to a problem, and so it is foolish to seek an answer. But if I know how to think out a problem, then the answer is the very thinking out of the problem. Look, Sirs. You have a mathematical problem. You do not know the answer but the answer is at the end of the book; so, you keep turning to the end of the book to find the answer. But life is not like that. Nobody is going to give you the answer. If anybody gives you the answer, he is stupid. But if you know how to think out a problem, how to look at it, how to approach it, the very thinking, the very looking at it, is the solution.

You want to know how to think out a problem. The first thing, obviously, is not to be afraid of the problem. You understand? Because, if you are afraid, you won't look, you will run away from it. The second thing is not to condemn it, not to say how terrible, how awful, how miserable it is. Then, not to compare that problem with any other problem or have a comparative value when you approach that problem. This is a bit difficult. When you have a problem, if you have already got a clear judgment and an answer to that problem you do not understand the problem So, to understand the problem, there must be no comparison, no fear, no judgment; those are the essential things which will help you to understand the problem. There is really no problem but what is created by comparison fear and judgment.

Please discuss all this with your teachers and amongst yourselves. Let these ideas, let these words, go through your mind, so that you are familiar with all these issues. Then, you will be able to face the problems of life.

January 13, 1954

BANARAS, INDIA 14TH JANUARY 1954 9TH TALK TO STUDENTS AT RAJGHAT SCHOOL

We have been discussing for several days the question of fear. We shall now consider what I think is one of our greatest difficulties: how to prevent the mind from becoming imitative.

We see there are obvious imitations - copying, learning a thing, eating in a certain way, putting on certain clothes, learning to ride a bicycle or a motor, learning a technique and so on. These are the superficial, the obvious imitations which are necessary, which are useful and essential. But, through tradition, the mind becomes an instrument which merely functions in the groove of imitation.

Perhaps I am going to talk of something that is difficult. If you find it difficult, talk it over with your teacher. Ask them questions, because it is very important to free the mind from crystallising, from becoming dull, from merely functioning as a machine without much creative release.

It is very important to understand how the mind creates for itself tradition - the tradition which has been imposed upon it, through social, environmental pressures, or the tradition created by conditions, patterns, barriers. The way of imitation, is what we have to think about, and not how to free the mind or how the mind can free itself from its own imitative process.

For most of us, experience is tradition, experience becomes a tradition. Do you understand what I mean by `experience'? You see a tree; the seeing, the perception creates an experience, does it not? You see a car; the very seeing is the experiencing, and the experience creates a tradition. Your mind is bound by tradition, tradition being memory; and the older the people, the older the race, the more oppressive are the traditions. The mind lives in tradition, functions in tradition, acts in tradition. The mind becomes an imitative mind, because it is experiencing all the time - seeing a bird, seeing a man, seeing a woman, having pain, seeing death and disease, seeing an aeroplane, a bullock cart, a donkey with a huge bundle on its back, an over loaded camel, or a bull charging at another. All these are experiences. When the mind is stirred up, it creates, out of every experience, a tradition, a memory; and so, the mind becomes a factor of imitation. The problem is: to be really free from imitation, from the accumulation of tradition, because without that freedom there is no creativity.

Practically everybody in the world has so little freedom to live, to create, to be. I do not mean having children or writing a few poems, but the creative release of the mind in freedom from tradition, freedom from the experience which makes for tradition, freedom from memory. This is, as I said, rather difficult; but you should listen to all this, as you would listen to music as you would see the beauty of the river and the lovely trees that are old and heavy and full of shade. You should see all this as you see the beautiful pictures in a museum, the lovely statues of the Greeks and of the Egyptians. Similarly you should listen to all this and if you are at all serious, at all enquiring, you have to come to this freedom, because an imitative mind, a traditional mind can never be creative.

You function in tradition because you are afraid of what people say, of what the neighbours, or your parents or your guardians, or your priests, say. You are afraid. So you act in the old way of thinking. You are a Brahmin or something else and you keep on being the same till you die, moving in the same circle, in the same pattern, in the same framework. That is not freedom. The mind is not then free from thought which is born of experience, of traditions, of memory; it is anchored in the past and therefore it cannot be free.

We talk a great deal about freedom of thought. There are books written about how thought must be free. But thought can never be free. The mind is experiencing all the time, consciously or unconsciously, whether you are looking out of the window, or whether you have closed your eyes, or whether you are sleeping. it is experiencing various influences, the pressure of people, of climate, of food. Various beliefs and thoughts keep on impinging on the mind; the mind keeps on accumulating and, from that accumulation, from that tradition, from the innumerable memories, it acts. To expect such a mind to be free is like telling a man who is dying to be free. A dying man can never be free, he can never see anything new, because of his memory. Memory is the result of yesterday; and to see anything new, to create anything totally new, that which is anchored to the past, that which is the past, must come to an end; then only there can be freedom to think.

Of course, you must have freedom to think; but tradition, governments, party politics - these do not allow you to think. They want you to think in a particular direction, and that thinking is a limited thing. To break away from it and to think differently is still limited. Say, for instance, I am a Mussulman and I break away from the Mussulman habits, traditions, habits of thought, and become a Christian or a communist. Such a breaking away is still thinking; it is still the process of imitation, the process of experience, the process of memory; and to think in the new pattern of the communist instead of the old pattern of the Mussulman is still limited thinking.

So, our question is: `Can the mind be free', not free from experience but be free to experience and not accumulate? To be free from experience is not possible; you might as well be dead. Can the mind, in the very experiencing, cease to create tradition? Suppose you see a nice, new, polished bicycle with chromium handles; you see the beauty of the design, you see the polish and you are attracted; you want it and you get it. The very getting of a cycle is an experience to you, and that experience is stamped in your mind, and you say `It is mine'. You polish it for a few days or weeks and then forget about it. But it has created in your mind, the experience which has become a tradition, and that tradition holds your mind; then, from that, you want a car; if you have a car, you want an aeroplane if you are rich enough to buy one, and so on and on, all within the field of imitation. This movement from wanting a cycle to wanting a jet plane is still in the same pattern, this is not freedom.

Freedom comes when the mind experiences without creating tradition. Do not say `How is that possible'? `How can I do it'? When you ask such a question you have already created the pattern. `The how' means the pattern. `The how' implies the way of getting towards that pattern, and in the very process of copying the method, the mind has created tradition and has been caught in it. So, there is no `how' to freedom, there is no way to freedom. But if you merely observe, see and be conscious of the way the mind experiences and creates tradition and is caught in it, if you just be aware of it and realize the process, out of that realization, comes something entirely different, a freedom which is not tethered to experience.

This is important to understand because, in schools, in our education, all we are taught is the cultivation of memory, the learning of formulae; the mind is trained only in the process of imitation. When you read History, when you learn Science, Physics, Philosophy or Psychology, the teacher is merely functioning in imitation; you learn from him and you also imitate. So, from childhood till you die, this process of imitation, this cultivation of memory goes on. You are just living in a groove of imitation, of tradition. That is all you know, that is your culture and so there are very few creative human beings. To drop all that, to see whether memory is essential, or whether it is a detriment, a hindrance - that is the function of education. But we begin at the wrong end; we first cultivate memory and then say `How am I to get to the other'? But if the other was emphasized or talked about, seen, investigated, felt - which is real education - then the leaning of some technique for some particular job becomes immaterial, though necessary.

Is not the function of education primarily to free the mind from its own experiences that are conditioned, so that there can be creative life, that creative something which we call God or truth?

Question: Why do we hate anybody and from where does this feeling of hatred come into being?

Krishnamurti: Why does one hate and from where does this feeling come?

Why does one hate? Do you hate anybody? Or, is it merely an academic question, just a casual question? Do you dislike anybody? I am sure you do. First of all, you dislike some persons because they have done some harm to you, they have insulted you, they have called you names, or they have taken away your toy, or you do not like their face, or they do not smile nicely, or they are crude, vulgar, heavy. So, your natural reaction is to say `Do not come near me'. That is just a natural reaction, is it not? There is nothing wrong in this.

To condemn anything is the most stupid form of action. You must not condemn hatred, but examine how dislike, hatred, comes into being. If you say `To hate is wrong, it is stupid', then it is your condemnation that is stupid. But if you begin to question how dislike comes into being, like a flower in sunshine, then you can do something. If you merely condemn it and push it aside, it is still there.

You dislike for many many reasons. It may be because of a personal reason - because you have been hurt, you have been called names, or something has been taken away from you, or you have been humiliated, or you feel jealous, envious of another and you hate the other. You may dislike somebody who is nice clean, nice looking, because you are no that, you want to be like that but you are not. You have asked how hatred comes into being. I am trying to show you how it comes into being. You plant a tender tree; another boy comes along and pulls it out; and you dislike that boy because something which you love, which you care for has been destroyed.

Our life, from childhood up to old age, is a constant process of envy, jealousy, hatred and frustration, a sense of loneliness, of ugliness. But if the teacher, the parent, the educator, took the trouble to show to the student how hatred comes into being, not that it is right or wrong, not how to get over it - that is all a stupid way of dealing with it - but to create intelligence, to bring about clarity so that the student will see how hatred comes into being; he will then see the conflict within himself, which is an indication that he himself is struggling, fighting, and that fighting will lead nowhere. The understanding of all these problems and of the whole process involved therein is education.

Question: How to be free from indignation?

Krishnamurti: What do you mean by indignation? You mean when a man beats a heavily laden donkey, you feel angry? You say you feel righteously angry when some big man beats a little boy. Is there such a thing as righteous indignation?

You asked a question, and I am not at all sure you are interested in finding out what it means. Most of us get angry for various reasons and we try to find out after getting angry how to get over it. But what is important is to find the way of anger, how it comes into being and to stop it before the poison takes place. You understand what I am saying? How anger arises is our problem, not how to be free from anger, do you understand? I feel jealous, because you have something which I have not got; your wife is more beautiful than mine and I feel jealous; I struggle and I feel most ugly to myself, I feel bitter with myself. Then I say `I must not be angry, I must conquer anger. How am I to do it?' As I do not know how to prevent it, how to prevent the arising of jealousy, how to put an end to the feeling before it arises, I go to some guru. The problem is still there.

Is it possible to understand how jealousy arises so that the feeling does not arise? You know, it is much better to eat healthy food and be healthy rather than to eat wrong food fall ill and go then to the doctor. We eat wrong food all the time; then we take pills or go to the doctor. But if we took the right food, we would never need to go to the doctor.

So, what I am saying is: `Let us find out how to eat right food, how to look at all this, so that these problems do not arise.' Surely education is this, the prevention of the problem rather than finding a cure for it.

Question: Does constant suffering destroy man's sensitivity and intelligence?

Krishnamurti: What do you think? A mind that is constantly occupied with something, with puja, with following somebody, with suffering, with a theory, with a philosophy, with its own sorrow, with its own beauty, with its own suffering, with its own failures and successes - surely such a mind becomes insensitive.

You know, if your mind, if your attention, is fixed on something all the time you have no occasion to look around. Can such a mind be sensitive? `To be sensitive' implies to be looking all around, to see beauty, ugliness, death, sorrow, pain, joy.' So, a mind that is suffering obviously becomes insensitive, because suffering is its occupation; the mind uses suffering as a means for its own protection. My son dies. or my husband dies and I am left alone; I have no companion and I feel my life has been blotted out. So I keep on suffering, and my mind now is not concerned with freedom from suffering; but I make suffering into another means of my existence. You understand? The mind uses suffering as it uses joy to enrich itself, because the mind thinks that without being occupied it is poor, it is empty, dull. This very occupation of the mind creates its own destruction. Sorrow is not a thing to be occupied with, any more than joy. The mind must understand why there is sorrow, and not keep on being occupied with sorrow. The mind wants security, whether it is in suffering or in joy. So, sorrow becomes the way of security. This is not a harsh thing I am saying; for, if you think about it, if you look into it, you will see how the mind plays a trick on itself. It is only the unoccupied mind that is intelligent, that is sensitive.

It is no use asking how the mind can be unoccupied. In the very `how' the mind is playing a trick on itself.

Question: How can one differentiate between memory that is essential and memory that is detrimental?

Krishnamurti: The mind creates through experience, tradition, memory. Can the mind be free from storing up, though it is experiencing? You understand the difference? What is required is not the cultivation of memory but the freedom from the accumulative process of the mind.

You hurt me, which is an experience; and I store up that hurt; and that becomes my tradition; and from that tradition, I look at you, I react from that tradition. That is the everyday process of my mind and your mind. Now, is it possible that, though you hurt me, the accumulative process does not take place. The two processes are entirely different. If you say harsh words to me, it hurts me; but if that hurt is not given importance, it does not become the background from which I act; so it is possible that I meet you afresh. That is real education, in the deep sense of the word. Because, then, though I see the conditioning effects of experience, the mind is not conditioned.

Question: But why does the mind accumulate?

Krishnamurti: You have asked the question `Why does the mind accumulate?' Why do you think it accumulates? Listen to this carefully. Do you know the answer? Are you waiting for me to answer, so that you can say `yes'? If you do not wait for an answer from me, then the problem, `why does the mind accumulate?', brings about a creativity in you.

There is the problem, `why does the mind accumulate?' You have asked it because you do not know the answer. But if you are actually confronted with the problem, your mind becomes alert and has to find an answer. The asking of that question therefore awakens your own initiative, your creativity; and a release to find out comes out of you and that awakens the capacity to discover, to have the initiative, to be creative, to have a totally different outlook.

The problem is `why does the mind accumulate'? Please look at the problem. Probably some religious book or some teacher or some psychologist has told you why the mind accumulates.

Whether it has been said by Ramanuja or by Sankara or by Jesus, it is what other people have said, it is not your discovery. Do you understand? You have to discover. For you to discover, what other people have said must be put aside. Must it not? So, you have to put aside all that you have been told about it, all that you have read about it. Then, you can find out why the mind accumulates.

To begin very simply, why do you accumulate clothes? For convenience, is it not? Apart from the necessity which is convenience, you also feel the gratification that goes with having many clothes, the feeling that you have a cupboard full of clothes, the feeling from which you get a sense of well-being, a sense of security. First there is a necessity which is convenience; from convenience it becomes a psychological elation; and from that feeling, the cupboard of clothes gives you the sense of `I have got something, I am somebody.' The cupboard is your security. So, the mind gathers knowledge, information, reads a great deal, talks a great deal, knows a great deal. So, knowledge, this gradual storing up in the cupboard of your mind becomes your security. Is it not so? So, the mind accumulates because it wants to feel safe?

Don't you feel very proud that you know lots of things? You know History, Science, Mathematics. You know how to drive a car. Does not the capacity to do something give you security and satisfaction? That is why the mind accumulates. When you cultivate the virtue of being good or kind or loving or being generous, the cultivation is the process of accumulation and in that accumulation which you call virtue, you feel very secure. Your mind is all the time gathering in order to be secure, to be safe. It has various cupboards. It has always a cupboard in which it can feel completely safe. But such a mind is an imitative mind, an uncreative mind. If you watch the mind in operation and understand the process of accumulation, then your mind will cease to collect. You will have memory because it is necessary. But you will not use it to feel secure, to feel that you are somebody.

There are memories which are necessary. It is stupid to say `I have built bridges for 35 years and, now, I must forget how to build a bridge'. I was talking of the process of the accumulation of the mind, from which tradition, the background, is built, from which thought arises. Such and it is only when the mind has no accumulation and there is no thinking from accumulation, that his mind can be creative.

Question: Why does a man leave society and become a sannyasi?

Krishnamurti: You know life is complicated and so one wants a simple life. The more cultured, the more beautiful, the more watchful, the more alert one is, the greater is one's demand for a simple life. I am not talking of the phony sannyasi who merely puts on coloured robes and has a beard, but of the real sannyasi who sees the complexity of life and puts it aside. Unfortunately, this sannyasi begins at the wrong end. Simplicity is at the other end. The two ends must meet together. You cannot begin from the outer. The feeling of simplicity arises, comes into being, when the mind is free of accumulation.

Generally, a sannyasi who leaves the world, says `The world is too stupid, too complicated; there are too many things to worry about, the family, the children and the jobs that they will get or will not get, and so on,. So, he says `I won't have anything to do with all this', and he withdraws from the so-called worldly life. He puts on a saffron cloth and says `I have renounced the world'. But he is still a human being with all his sexual and other appetites, with all his prejudices, with all his illusions. So, his mere renouncing of the world is nothing.

How easily we are deceived! We think we leave the `worldly life' by merely putting a saffron cloth, which is the easiest thing to do. But simplicity comes only in understanding the complex process of desire, of belief, of pain, of sorrow, of envy, of accumulation. One may have much of worldly possessions or little; one may have children or no children. Simplicity does not lie in possessing little. The understanding of inward beauty brings simplicity, the inward richness. And without that inward richness, the mere giving up of some possessions or putting on of a yellow robe means nothing.

Do not be deceived by saffron or yellow robes. Do not worship the mere outward show of renunciation, which has no meaning. What has meaning can never be had, can never be learnt, from another. You can find it yourself when you are really simple - when you have, not the ashes of outward renunciation, but the inward freedom from all conflicts suppressions, ambitions, imitations. Such a person is really a creative human being who will really help the world - not a sannyasi who sits, caught in his own dreams, on the bank of a river.

January 14, 1954

BANARAS, INDIA 15TH JANUARY 1954 10TH TALK TO STUDENTS AT RAJGHAT SCHOOL

I do not know if you have found that fear is a very strange thing. Most of us have fear of some kind or another, and it lurks behind so many forms, it hides behind so many virtues. Without really understanding the cause of fear, the root of fear, all feeling for beauty merely becomes imitative. Without understanding the deeper layers of fear, there is very little significance in the appreciation of beauty. For most of us, the appreciation of beauty is tinged with envy, and so is the desire for beauty. You know what envy is - to be envious of somebody, to be envious of another's capacity, his position, his prestige, the way he looks, the way he walks? For most of us, envy is the basis of our actions; remove envy and we feel we are lost. All our effort is towards success, and in that there is envy; behind that envy there is fear. Fear is the drive, the motive, the spirit, which moves us. Without really understanding the significance of fear and envy, we only create social and moral imitators.

So, I think it is very important to understand this thing we call envy. If you watch your own mind in operation, your own activities, you will find that there is hardly any moment which is not towards something, towards the more, towards the greater, towards the desire for wider experience. The moment there is comparison there must be envy. When I want more, not only of the mundane things, of the worldly things but also of love, of beauty, of inward richness, the very movement towards the more, towards the end, towards the thing which you are going to get, has envy behind it.

After all, beauty is something not tinged with envy, beauty is something which is in itself. You do not become more beautiful or more good - which are all the movements of envy. But you have to understand `what is', as things are - which does not mean you are satisfied with things as they are. The moment you enter into satisfaction and dissatisfaction, there is envy. You can understand the thing as it is, whatever you are, only when you do not compare; because in comparison, there is also envy. To understand `what is' seems to me to be the real creative beauty of life, and not the mere getting some where in virtue or in respectability or in power or in position. But all our education, all our thinking, instinctively is towards the more, which we call progress.

It is, I think, very important to understand this while we are young, while we are not caught in the wood of responsibility, of family, of jobs, of position, of activity, of undertakings done blindly and foolishly. Is it not the function of education to free the mind from the comparative? You understand what I mean by that? You see, our education, our social life, our religious aspirations, are all based on this urge for the more - the more spiritual life, more happiness, more money, more knowledge, greater virtue - a perfect ideal towards which I go and you go. We are brought up in that atmosphere and so we never discover what we are, `what actually is'.

We are always trying to become something else. We are always trying to become noble, to become a hero, an example, an ideal; and if we really go behind this urge to become, we will find that there is envy and that behind that envy there is fear, the fear of what one is. We begin to cover up what we are, with all these outward and inward movements which we call progress, which we call `becoming'. It is very difficult for the mind not to think in terms of becoming, of moving towards the greater, the wider, the more extensive activities; and that movement is based on fear and envy. But there is a totally different movement which is real creativity and real understanding, namely, the movement of the understanding of `what is', what you actually are. In that movement, you do not change `what is' but you understand `what is'.

We are accustomed to think in terms of getting somewhere, of achieving, of success, of changing this into that - of changing violence into non-violence which is an ideal. I am inwardly poor and I want to find the inner riches which are incorruptible. That is the movement we know; in that movement, we are brought up, we are nurtured we are conditioned. In that movement, if you observe, there is envy, there is fear, the fear of not being what one wants to be. The urge to become has created this society, this culture, these religions. Our culture is based on envy. Our religion as we practise it, as we think of it, as we know it, is the worship of success in a distant future. So, this movement is based on envy, acquisitiveness and fear.

Is it not the function of education to break up that movement and to bring about a totally different activity which is the understanding of `what is', as one actually is? In this activity, there is no fear, there is no envy, no desire to become something. This activity is the initiative of the thing as it is.

The movement of envy leads to utter discontent and disintegration. Let me put it very simply. I am aggressive, violent; and I am told from childhood that I must change that, that I must become non-violent, non-aggressive, that I must have love. All this is a movement towards transformation of `what is', and that movement is based on envy, on fear, because I want to change `what I am' into something else. But if I see the truth of that movement which is envy and in which there is fear, then I can see what I am. When I see I am aggressive, I do not change `what I am', but I watch the movement of aggression. In that watching there is no fear, there is no compulsion. The very watching of `what I am' brings about a totally different activity. That is surely the function of education, that is creation.

Creative activity requires a great deal of perception, insight and understanding. Because, it does not emphasize the self-centred activity of the mind. At present, all our activities emphasize self- centredness, from which spring our social and economic difficulties and miseries. Everyone can observe these two movements in oneself. In the observation of the two, there is the dropping away of all activity based on fear and envy, and there is only the other activity which is creative, in which there is initiative and beauty.

Question: What is experience?

Krishnamurti: When you watch yourself, is it not an experience? When you put on a kurta, is that not an experience? When you watch the boat going down the river, is that not an experience? When you cry, when you laugh, when you are jealous, when you want to possess something and want to push others aside, is it not an experience? Living is experience. But, we want to keep the experiences which are pleasant and to avoid experiences which are unpleasant. That is not life. The choice between the pleasant and the unpleasant is not living. Life is everything from the dark clouds to the marvellous sunset; life is the whole thing which you can watch death, the song of birds, the green fields and the barren earth, the fears, the laughters, the struggles. But, we generally view life differently; we say `This is life', `That is not life', `This is beautiful', `That is not beautiful', `I am going to hold to the beautiful and push away the ugly', `I am unhappy, I want happiness'. When we begin to choose, there is death.

If you really think about all this, you will see that when the mind chooses between that which is pleasant and that which is unpleasant, and holds on to one and discards the other, then deterioration takes place, then death comes in. But to see this whole process in movement, to be aware of it totally without any choice, stirs the mind, and frees it from its self-enclosing activities of choice. A mind that is free from choice is wise, intelligent, capable of infinite depth.

Listen to all this. These are not mere words to be listened to and put aside. Experience of various kinds are impinging all the time on our minds, and our minds now are only capable of choice, choosing one experience and holding on to it and discarding another experience. When a mind retains an experience, from that experience it creates a tradition; and that tradition becomes choice and action. A mind that is merely caught in choice, can never find out what truth is. So, it is only the mind that sees the whole movement of darkness and of light, that is highly sensitive, intelligent. It is only then that that which we call God can come to be.

You have been listening for some days to all that has been said.

Are you aware of what is taking place in you, how your mind thinks, how your mind watches things and people around. Are you watching more, seeing more, feeling more? Are you aware of all this? Do you understand what I am talking about? Are you aware of what is going on within yourself, in your mind, in your feelings? Do you observe a tree? Do you ever watch the river? Do you see how you are looking at the river? What are the thoughts that come into your mind, as you watch that river?

If you are not aware of all that is going on in your mind, when you see something, then you will never know the operations of your mind, the workings of your mind; and without knowing them, you are not educated, You may have a few alphabets after your name, but that is not education. To be educated, you have to find out if your mind functions in tradition, if it is caught in the usual habitual routine. Do you do things because your parents want you to do them. Do you put on a sacred thread merely because that is the custom? Do you go to the temple to do puja because you have been told to, or because you have been meditating, or because you like it? Surely, all this indicates the operation of your mind, does it not? And without knowing that, how can you be educated?

The brain is an astounding thing if you watch it. There must be millions and millions of cells in it, and it must be a very complex mechanism. It must be most complex and concentrated, because when I ask you a question, when I look at things, the mind goes through such a lot to produce an answer. You understand what I am talking about? If I ask you where you live, how quickly your mind operates! See the astounding rapidity of memory! If you are asked a question which you do not know, again look at what the mind goes through.

We are so rich in ourselves; but without knowing that richness, without knowing all its beauty, its complexity, we want every other richness - the richness of position, of office, of travel, of comfort, of knowledge - but these are all trivial riches compared to this thing. To know how the mind works and to go beyond it seems, to me, to be real education.

The lady says that when we are confronted with something complex, when there is a problem, our mind becomes blank. Does your mind become blank? Do you understand what I am asking you? Look sir, your mind is ceaselessly active, it is in constant movement. When you open your eyes, you have various impressions and the mind is receiving all these impressions - the light, the pictures, the windows, the green leaves, the movement of the animals and people. When you close your eyes, there is the inward movement of thought. So, the mind is constantly active; there is never a moment when it is still. That is the mind, not only at the superficial level but also deep down. You know, after all, the Ganga is not just the surface water on which you see the ripples and the beauty of the sunshine; there is also the great depth of it, about 60 feet of water below the surface. The mind is not just the superficial expression of annoyance, of pleasure, of desires, of joy and frustration; but deep down, there is the whole mind, and all that is in movement all the time - asking questions, doubting, being frustrated, longing. When that movement is confronted with something which does not answer, it is shocked into paralysis for a second or two, and then it begins to act.

Have you not noticed when you see a beautiful thing, a beautiful mountain, a lovely river, a beautiful smile, how your mind becomes quiet? It is too much for the mind; for a second, it is still; and then it begins to function. That is the case with most of us. Seeing that, is it possible for the mind to be still the whole way, not just at one level? Can your mind be totally still all the time, not through the shock of beauty or pain, not with any purpose because the moment you have purpose, there is fear and envy behind it - but be totally still, deep down and also on the surface? You can only find out, you cannot answer `yes' or `no'.

There is real freedom when the mind right through knows its activities, its shades, its lights, its movements, its deliberations, its elations. The very knowing, by the mind, of all its movements from deep down to the top, the very seeing of it all, is the stilling of the mind. All this has to be very intelligently thought out, watched for, unearthed, so that you know the whole thing that is the mind, so that you are aware of the whole process; then only is the mind really still.

Question: What is jealousy?

Krishnamurti: Don t you know what jealousy is? When you have a toy and the other person has a bigger toy, don't you want that bigger toy? When you have a small bicycle and you see a big beautiful bicycle, don't you want that? That is jealousy. On that jealousy, people live, exploit, multiply.

Please, the teacher who is responsible for that boy's education, will please listen and please explain this to him. Take the time and the trouble to point out what jealousy is, if you understand what jealousy is, yourself.

Jealousy begins in a small way and then one gets drawn into a stream of action, clothed under so many names. We all know jealousy. That little boy wants to know what jealousy is. Do not say it is wrong or right, do not condemn it. Do not tell him it is not desirable to be jealous, that jealousy is ugly, evil. What is evil is your condemnation of it, not jealousy itself. Please explain to him the whole business of jealousy, how it arises how our society is based on jealousy, how instincts are based on it, how it shapes all our actions. You do not condemn a map, you do not say the road should be that way. You do not say that the villages should be here or should not be there. The villages are there. Similarly you must explain, must look at jealousy and not try to push it aside, not try to transform it, not try to make it idealistic.

Jealousy is jealousy. You cannot make it into something else. But if you can look at it, understand it, then it gets transformed; you do not have to do a thing about it. If you could explain this deeply to every boy and girl, we will produce quite a different generation.

Question: Why do we want to show off ourselves that we are something?

Krishnamurti: Why do you want to assure yourself that you are something? Why do I want to be sure that I am something? Why do you think?

You know, the Maharaja wants to show that he is something. He shows off his cars, his titles, his position, his riches. The professor the Pundit, as, assures himself that he is somebody through his knowledge. You also want to show that you are somebody in your class, with your friends. It is the same thing on a small scale or a big scale. Why do we do that? Please listen to what

I am saying.

If you are inwardly rich, there is no need to show off, because that in itself is beautiful. Because inwardly we fear we have nothing, we put on lots of airs. The sannyasi does it; the prime ministers and the rich men do it. Strip them of their power, their money, their position; they are dull, stupid empty. So a person who wants to show off, who wants to be assured that he is somebody, or who tells himself that he is somebody, is really very empty. You know, it is like a drum; you keep on beating it to make a noise, and the noise is the showing off, the assurance that you are somebody. But the drum in itself has no noise, it has to be beaten to produce the noise; in itself, it is empty. In yourself, you are empty, dull, uncreative; and because you are nothing, you want to assure yourself that you are somebody. That is the movement of envy. But if you said `Yes, I am empty I am poor', and from there begin, not to change but to understand it, to go into it to delve deeply into it, then you will find riches that are incorruptible. In that movement, there is no assurance that you are somebody, because you are nobody. The man who is really nobody, who is nothing in himself, is the only truly happy man.

Question: You have been talking all these days, with the idea of bringing about a change in our lives. If you want us to think differently, how is it different from the attitude we have been having so far, to be something which we are not today?

Krishnamurti: The question needs to be made simpler. Your question is: `You want us to change and in what way is that different from our own desire to change in the old pattern'?

Do I want you to change? If you change because I want you to change, then that change is the movement of envy, of fear, of reward and punishment. That is, you are this and you want to change into that because, you are being persuaded by me to change into that - which is the movement of jealousy, of fear, of envy. If I realize what I am, just realize without any desire to change, without any desire to condemn, if I just be that, just see that, then from that there is a totally different action. But to bring about that totally different action, the other movement - the movement of envy, fear, of condemnation, of comparison - must cease. Is that clear?

Question: At present, we are not thinking in the way that you are thinking. You are talking to us with a view to making us see that way of thinking. Is that not so? Is that not a change that you would like us to bring about in us? There is only a subtle difference between the two. We are not thinking in the way you are thinking, because we do not take life in the way you are taking it.

Krishnamurti: The way we generally think is the way in which we have been brought up; in that pattern, in that groove, in that framework. Now, when you realize your thinking is conditioned, is there not a breaking up of that condition? When I realize that I am thinking in terms of communism or catholicism or Hindu- ism, is there not a breaking away from that? That is all I am talking about. There is a breaking away which is quite a different movement from habitual thinking in which there is no change.

When we talk of change, we mean we must change from this to that. When we change from `this' to `that', `that' is already the known; therefore, it is not change. When I change from greed to non-greed, the non-greed is my formulation, is my idea. Therefore, I already know the state of non-greed. Therefore when I say I must change greed into non-greed, the movement is still within the field of the known from one known to another known. Do you see that? Therefore, it is not change at all.

Please listen, all of you. It is not that gentleman alone who is asking the question but all of us are involved in this. When we talk about change, about revolution, changing from `this' to `that', `that' is the state we already know; therefore it is not change. When I change from Hinduism to Catholicism, I know what Catholicism is. It is a thing I want. I do not like this and I like that. That which I like is already what I know. Therefore, it is the same thing only in a different form.

What I am talking about is not change, but the cessation of the desire to change and the movement from that - which does not mean I am content with `what is'. There must be the cessation of the desire to change from the known to what I think is the unknown but which is really the known. If that movement ceases, then there is a totally different activity.

January 15, 1954

BANARAS, INDIA 18TH JANUARY 1954 11TH TALKS TO STUDENTS AT RAJGHAT SCHOOL

I think we ought to talk about something of which some of us may be aware, namely, the peculiar desire for power over others and over oneself which most of us have.

I think that power is one of the deeper desires behind which really lies that fear which comes from a sense of loneliness, a sense of frustration. What I am saying may be difficult, but please listen. If one can understand this and go beyond, then there is a different kind of state in which love is. If one has not that love, life becomes dull, weary, empty, and shallow.

I think it is important to understand this thing that we call power - not electric power or steam power, not the capacity to do something efficiently - which are all necessary. I am talking of something which is of greater significance and of much deeper value, and without understanding which, efficiency, the capacity of doing things, becomes a means of creating greater misery, greater suffering for man.

Most of us desire some kind of power; it may be over the son, or the wife or the husband; or, it may be over a group of people; or it may be in the name of an ideal or in the name of a country. This power, this desire to have power over others, is always operating - even over a servant, to order him about, to get angry with him, to push him around. Does not this desire for power spring from a sense of loneliness? Have you ever felt lonely? You know what it is to be alone, to have no friends, to be completely alone, to be an isolated being? To have no friend, no sense of anyone on whom you can rely or whom you can trust, is to be in a state of complete self-isolation. Probably, you have not felt it. Most of you avoid it, run away from it. You are only awakened to it in a great crisis, in death; but you run away from it. Without understanding this emptiness, the mere control of power leads to every form of frustration. Probably, it is very difficult to understand all this while one is young; but one should talk a great deal about it because when one grows older, one begins to have power over others and over oneself. The sannyasi wants to have power over himself, and so he controls himself through asceticism; that gives him a sense of power, a sense of domination over himself and over his desires.

His wanting only a few things for himself creates in him an extraordinary sense of power, a power which is self-centred. And you also demand power over others and, in that, you feel a great sense of release, of happiness, of delight. You feel capable of dominating several thousands of people, through ideas, through political power, through words. Fear lies behind all this urge for power.

After all, when you compare yourself with somebody, with an idea, with a person, with an example, does not the desire for power lie behind that comparison? I have no power, no position, no capacity; and if I can imitate a hero, copy him, I shall become powerful, I shall be somebody. So, the very desire to be somebody, the copying, the imitation, the comparison, gives me a sense of power.

I think it is very important, while we are young, to understand this thing, because that is what almost everyone is seeking in the world. The clerk wants power over his under-clerk and the boss has innumerable employees over whom he has power. The ministers have power to give position or to give prestige, and they have the means of controlling others. The whole structure of society is based on this and we think we can use power as a means of changing people's lives. The very possession of power is a great delight. The man in power says, `I am doing this for the sake of the country', `I am doing this for the sake of an idea'? When he says this, he is conscious that he is in a position of authority and that he is controlling people.

When you are being educated, when you are at school or college, this thing has to be understood. You have to see if you can live in this world without dominating people, without controlling people, without shaping their minds. Because, after all, each one of us is as important as the politician, the wielder of power; each one of us wants to grow in freedom so that we can be what we are, so that we can understand what we are and, from that, act so that we are not imposed upon by society or by our teachers or by our parents or by any other person who is trying to dominate and shape our particular lives. It is very difficult to withstand all this because we ourselves, each one of us, want power. The teacher wants to become the Principal, because the Principal has power over so many people and he has more money.

When you are controlled by another through money, through position, through status, the feeling that you are an individual, a human being, a single unit, is completely denied, destroyed. Whereas, it seems to me, it is very important in a school of this kind, that we should create a feeling that this is our school, yours and mine, in the sense that you, as a student, are as important as the teacher or the Principal. This feeling of ourness does not exist anywhere in the world, the feeling that this is our earth, yours and mine, not the Russians' or the Americans' or the English or the Africans', the feeling that it is our world, not a communist world or a socialist world or a capitalist world, the feeling that it is our earth in which you and I and others can live and be free to find out the whole significance of living.

The significance of living and the understanding of it is denied if we are seeking power in any form. The mother has power over the little child and wants him to grow in a certain way. The father says `This is what he should be' and pushes him into a pattern. But, education is surely the freeing of the mind to function in freedom without any twist, without any corruption through power, through comparison. We should create such a school, you and I must create it. Otherwise, you will go out of this school and college just like any other human being, dull, with all your brains stuffed with superficial information; you will not have any clear initiative of your own, but be a machine that is driven by circumstances, by society, by the politician, because each one of you wants power, like the politician.

So, even though you may not understand for the time being what I am saying, talk to your teachers, make them explain all this to you that it is our earth where all human beings can live, understand, exercise their capacities, if they have any, without destroying any one. The moment we want to use our capacity to gain power, position, prestige, we destroy. So, we ought to talk about how to create a school at Rajghat where each one of us, the student, the teacher, the members of the Foundation, all together create this place - with you as a student looking after the trees and the roads, feeling and caring for the things that are of the earth, not because it is your school but because it is our earth.

I think this is the only spirit that is going to save the world, not clever scientific inventions but the sense that you and I are creating together in a world which is ours. But that is very difficult to come by because, now, everything is mine and not yours, the mine being divided into many classes, many holdings, many functions, many nationalities. That feeling of ourness does not exist in this world. Without that feeling, we will have no peace in the world.

Therefore, it is very important that you, while you are young, should understand this and have this feeling, so that when you go out into the world, you can create a new world and a new generation.

Question: Why does one feel sad when someone dies, whom one knew, whom one loved?

Krishnamurti: Why does one feel sad if some near relation dies? You feel sad when any friend or near relation of yours dies. Do you feel sad for the person who is dead or for yourself? The other person is gone and you are left to face life. With that person, you felt somewhat secure, somewhat happy; you felt a companionship, a friendship. That person is gone and you are left with your insecurity, are you not? You are constantly aware of your loneliness. You are aware that you have been stripped of companionship. There was a person with whom you could talk and express yourself to be what you were. When that person is gone, you feel very sad; out of your loneliness, out of your sense of not having any one to whom you can turn, you feel very sad; but you do not feel sad for the person. Feeling sad you create all kinds of theories, all kinds of beliefs.

It is very important, is it not?, to understand this process of dependence. Why does one depend on another? For certain things I depend on the milkman, on the postman, on the man who drives the engine, on the Bank, or on the policeman; but my dependence on these is entirely different from the dependence based on fear and the inward demand for comfort. As I do not know how to live, I am confused, I am lonely, I want someone to help me; I want someone to guide me, some one on whom I can rely, a master, a book, or an idea. So, when that dependence is taken away from me, I feel lost. This sense of loss creates suffering.

Is it not important while we are at school, to understand this problem of dependence, so that we may grow without depending on anyone inwardly? That requires a great deal of intelligence a great deal of enquiry. Surely, it is the function of education to help to free the mind from any sense of fear, which makes for dependence. Being dependent, we say `How can I be free from dependence'? But if one understood the process, the ways of dependence, then there would be no problem of how to be free from dependence. The very understanding frees the mind from dependence.

Question: What is a star?

Krishnamurti: I am sorry I cannot give you a scientific explanation.

Have you looked at a star? What do you feel when you look at a star? You can find out what a star is from any scientific book or from your science-teacher. When you look at the sky of an evening and see the many thousands and millions of stars and planets, what do you feel? Do you just look and move away? Most of us do that. We are talking with somebody and we say `Look at the stars and the moon, what a beautiful night!', and go on with our talk. But, if you were alone or with people who are not always chattering or talking, but who want to look at things, then when you look at the stars, what do you feel? Do you feel small in this vast universe, or do you feel that it is part of you, the whole thing - the stars, the moon, the trees and the river? Have you the time to look and find out your own feeling?

How difficult it is to look at anything beautiful without the mind interfering, without the mind with its memories saying `This is not such a good night as the other night. It is not as beautiful as it was last year,' `It is too cold I cannot look.' The mind never looks without words, without comparison. It is only when you can look without comparison or without words, that the stars and the earth and the trees and the moon and the light on the water have an extraordinary significance. In that, there is great beauty. To look, without comparison, one has to understand the mind, because it is the mind that looks, it is the mind that interprets what it seeks giving it a name. The very naming of a thing by the mind becomes the way of pushing it away.

So, when you look at a star or at a bird, or at a tree, find out what is happening to you as you look, and that will reveal a great deal about yourself.

Question: Man has made great progress in the material world. Why is it we do not see progress in other directions?

Krishnamurti: It is fairly clear why we make progress in the material world, specially in the new world where there is a great deal of energy a great release of intellectual capacity. When you are colonising a new world you have to invent, you have to struggle. Man has made progress from the bow and arrow to the atom bomb, from the bullock cart to the jet plane that travels about

1600 miles an hour; that is generally called progress. But is there progress in any other direction, inwardly? Have you, as an individual, progressed inwardly? Have you found anything for yourself?

We know what other people have said, what other people have found. But have we found anything for ourselves? Are we more charitable, more kind? Are our minds more expansive and alert, inwardly? Have we put away fear? Without that, to make progress in the world, is to destroy ourselves.

Question: What is God?

Krishnamurti: You know the villager, the peasant; for him, God is that little image before which he puts flowers. Primitive people call Thunder their God, and they worship trees and nature. At one time, man worshipped the apple tree and the olive tree in Europe. There are people in India now who worship trees.

You go into a temple. There you see an image, oily, with garlands and jewels; you call that your God and you put flowers and do puja before it. You may go further and create an image in your mind, and an idea that is born of your own tradition, out of your background; and that, you call your God. The man who threw the atom bomb, thought that God was by his side. Every war lord, from Hitler and Kitchner to our little general, invokes God. Is that God? Or, is God something unimaginable, not measurable by our minds?

God is something entirely, totally, unfathomable by us, and that comes into being when our minds are quiet, when our minds are not projecting, struggling. When the mind is still, then perhaps we shall know what God is.

So, it is very important, while we are young, not to be caught by the word God, not to be told what God is. There are many eager to tell us what God is. But, we must examine what they tell. There are many people who say there is no God. We must not be caught by what they say, but examine it equally carefully. Neither the believer nor the non-believer will ever find God. It is only when the mind is free of belief and non-belief, when the mind is still, that there is a possibility of finding God.

We are never told of these things. From childhood, we are told there is God and you repeat there is God. When you go to some guru, he will tell you `There is God. Do this and do that. Repeat this mantram, do that puja, practise such and such discipline, and you will find God.' You may do all this; but what you find will not be God. It will only be your own projection, the projection of what you want. All this is difficult and requires a great deal of thought and enquiry; and that is why, when you are in a school of this kind, you should grow in freedom so that your mind may find out for itself, may discover; then the mind becomes creative, astonishingly alert.

Question: Why does a human being suffer, though he does his best with whatever capacity he has?

Krishnamurti: Whatever capacity I may possess, in the very doing, why do I feel sad, when I cannot fulfil, when I am not successful in carrying out my intention? Why do you, when you are doing something to the best of your capacity, feel sad? Is it not simple, this question?

We are not satisfied with just doing what we love to do. We want what we do to be a success. To us, the doing is not important, but the success, the result, what the doing will bring. When our action is not successful, when it does not bring about what we want, we feel sorrow-laden. The drive for our action is our desire for success, our desire for power, for recognition, for position, for status. We want somebody to tell us how marvellously we have done - which means, really, we never know how to love a thing and to do it just for itself, not for what it will bring. When we do something with an eye on success, on the future on the tomorrow, and when tomorrow does not come, we feel miserable; this is because we never do anything for the love of the thing.

There are many among you who are teachers, there are others who are professors or big business people or officials. Why are you in those professions? Not because you love what you do, but because there is nothing else for you to do. So, whatever you do, you want it to be successful. You want to ride on the wave of success and so you are always competing, struggling and so destroying the capacities of the mind.

Question: How can we live a life without experience and memory?

Krishnamurti: You remember what I said the other day? You want to know how to get rid of memory. That is, you want to find a method, a system. The system, the method, only gives you experience. It cultivates memory. Does it not? When I know how to do a thing, it becomes a habit. If I know how to read and write, the `how' then becomes a part of my memory and, with that memory, I write and I recognise every word, every syllable.

What I said the other day was about something entirely different. I said that life is a process of experience and memory. The very living is experience and the experience creates tradition, memory; with that tradition, memory and habit, we live. So, there is never anything new. Is it not possible to live with experience which does not corrupt, which does not merely become a memory with which we look at life? We discussed this very carefully. But one has to go into it over and over again from so many different points, to get the whole meaning of it.

Question: Does history prove the existence of God?

Krishnamurti: Is it a matter of proof? History may or may not prove that there is or that there is not. Millions say there is God; and millions say equally emphatically there is no God. Each side quotes authority, history, scientific proof. Then, what?

The mind is frightened, it wants something to rely on, something on which it can depend. The mind wants something to which it can cling, as permanent. With this desire for permanence, it seeks authority negatively or positively. When it seeks authority in those who say there is no God, it repeats and says `There is no God.' It is perfectly satisfied in that belief.

There are those who, seeking permanency, say that there is God. So, the mind clings to that and seeks to prove through history, through books, through other people's experiences, that there is God. But that is not reality, that is not God.

The mind must be free from the very beginning to find out what

God is. And the mind is not free when it is seeking security, when it is seeking permanency, when it is caught in fear.

January 18, 1954

BANARAS, INDIA 19TH JANUARY 1954 12TH TALK TO STUDENTS AT RAJGHAT SCHOOL

From childhood, we are brought up to condemn some things or some persons, and to praise others. Have you not heard grown-up people say `This is a naughty boy.'? They think that, by doing that, they have solved the problem. But to understand something requires much insight, a great sense, not of tolerance - tolerance is merely an invention of the mind to justify its activities or other people's activities - but of understanding, a great width of mind, and depth of mind.

I would like to talk, this morning, of something which may be rather difficult, but I think it is worthwhile to understand it. Very few of us enjoy anything. We have very little joy in seeing the sunset, or the full moon, or a beautiful person, or a lovely tree, or a bird in flight, or a dance. We do not really enjoy anything. We look at it, we are superficially amused or excited by it, we have a sensation which we call joy. But enjoyment is something far deeper, which must be understood and gone into.

When we are young, we enjoy and take delight in things - in games, in clothes, in reading a book, or writing a poem, or painting a picture, or in pushing each other about. But as we grow older, this enjoyment becomes a pain, a travail, a struggle. While we are young, we enjoy food; but as we grow older, we start eating food that is heavily laden with condiments, chillies, and then we lose all taste, the delicacy, the refinement of food. When young, we enjoy watching animals, insects, birds.

As we grow older, though we want to enjoy things, the best has gone out of us; we want to enjoy other kinds of sensations - passions, lust, power, position. These are all the normal things of life, though they are superficial; they are not to be condemned, not to be justified, but to be understood and given their right place. If you condemn them as being worthless, as being sensational, stupid or unspiritual, you destroy the whole process of living. It is like saying `My right arm is ugly, I am going to chop it off.' We are made up of all these things. We have to understand everything, not condemn, not justify. As we grow older, the things of life lose their meaning, our mind becomes dull, insensitive; and so, we try to enjoy, we try to force ourselves to look at pictures, to look at trees, to look at little children playing. We read some sacred book or other and try to find its meanings, its depth, its significance. But, it is all an effort, a travail, something to struggle with.

I think it is very important to understand this thing called joy, the enjoyment of things. When you see something very beautiful, you want to possess it, you want to hold it, you want to call it your own - `It is my tree, my bird, my house, my husband, my wife.' We want to hold it and in that very process of holding, the thing that you once enjoyed is gone; because, in the very holding, there is dependence, there is fear, there is exclusion; and so the thing that gave joy, the sense of inward beauty is lost and life becomes enclosed. You consider the thing as belonging to you. So gradually, enjoyment becomes something which you possess, which you must have. You enjoy doing a ritual, doing puja, or being somebody in the world; you are content with living on the surface, seeking one sensation, one enjoyment, after another. That is our life, is it not? You get tired of one god and you want to find another god. You change your guru if he does not satisfy you, and then you tell him `Please lead me somewhere.' Behind all this, there is the search to find joy. You live at a superficial level and think you can get enjoyment.

To know joy one must go much deeper. Joy is not mere sensation. It requires extraordinary refinement of the mind, but not the refinement of the self that gathers more and more to itself. Such a self, such a man, can never understand this state of joy in which the enjoyer is not. One has to understand this extraordinary thing; otherwise, life be- comes very small, petty, superficial - being born, learning a few things, suffering, bearing children having responsibilities, earning money, having a little intellectual amusement and then to die. That is our life. There is very little refinement in clothes, in manners, in the things that we eat. So, gradually, the mind becomes very dull.

It matters very much, what you eat; but you like to eat just tasty things, you like to stuff yourself with a lot of unnecessary food, because it tastes good. Do please listen to all this. It matters very much the way you talk, the way you walk, the way you look at people. Search your mind, be aware, watch your gestures, watch the meaning of your speech. If you are really very alert, the mind becomes very sensitive, refined, simple. Without that simplicity and refinement, life is very superficial. But if you go beyond that superficiality, then there is the refinement of the self. But the refinement of the self is like being enclosed behind a beautiful wall, with a great deal of decorations and pictures. That refinement of the self is still not enjoyment because, in that, there is pain; in that, there is always the fear of losing and of gaining. But if the mind can go beyond the refinement of the self, `the me', then there is quite a different process at work; in that there is no experiencer.

All this may be rather difficult, but it does not matter. Just listen to it. When you grow older these words might have a meaning, a significance; they might mean something to you later, when life is pressing on you, when life is difficult and full of shadows and struggle. Then perhaps, these words will mean something to you. So, listen to it as you would listen to music which you do not quite understand; just listen.

We may move from one refinement to another, from one subtlety to another, from one enjoyment to another; but at the centre of it all, there is `the me', `the me' that is enjoying, that wants more happiness; `the me' that searches, looks for, longs for happiness; `the me' that struggles; `the me' that becomes more and more refined, but never likes to come to an end. It is only when `the me' in all subtle forms comes to an end, that there is a state of bliss which cannot be sought after, an ecstasy, a real joy without pain, without corruption. Now, all our joy, all our happiness is corruption; behind it, there is pain; behind it there is fear.

When the mind goes beyond the thought of `the me', the experiencer, the observer, the thinker, then there is a possibility of a happiness which is incorruptible. That happiness cannot be permanent, in the sense in which we use that word. But, our mind is seeking permanent happiness, something that will last, that will continue. That very desire to continuity is corruption. But when the mind is free from `the me', there is a happiness, from moment to moment, which comes without your seeking, in which there is no gathering, no storing up no putting by of happiness. It is not something which you can hold on to. A mind that says `I was happy yesterday and I am not happy now; but I will be happy tomorrow' - such a mind is a comparing mind, and in that mind there is fear. It is always copying and discarding, gaining and losing; therefore, it is not really a happy mind.

If we can understand the process of life without condemning, without saying it is right or wrong, then, I think, there comes a creative happiness which is not yours or mine. That creative happiness is like sunshine. If you want to keep the sunshine to yourself, it is no longer the clear, warm life-giving sun. Similarly, if you want happiness because you are suffering, or because you have lost somebody or because you have not been successful, then that is merely a reaction. But when the mind can go beyond, then there is a happiness that is not of the mind.

It is very important from childhood to have good taste, to be exposed to beauty, to good music, to good literature, so that the mind becomes very sensitive, not gross, not heavy. It requires a great deal of subtlety to understand the real depths of life and that is why it matters very much, while we are young, how we are educated, what we eat, what clothes we put on, what kind of house we live in. I assure you that the appreciation and love of beauty matters very much, and that without it the real thing can never be found. But we go through school, through life, brutalized, disciplined; and we call that education, we call that living.

It is very important, while we are at this school, to look at the river, the green fields and the trees; to have good food, but not food that is too tasty, that is too hot; not to eat too much; to enjoy games without competition; not to try to win for the college but to play for the sake of the game. From there, you will find, if you are really observing, that the mind becomes very alert, watchful, recollected; and so as you grow, right through life, you are bound to enjoy things. But to merely remain at the superficial level of enjoyment and not to know the real depth of human capacity, is like living in a dirty street and trying to keep it clean. It always gets dirty, it will always be spoilt, it will always be corrupt. But if one can, through the right kind of education, know how to think and to go beyond all thought, then, in that, there is extraordinary peace, a bliss which the mind, the superficial mind, living in its own superficial happiness can never find.

You have heard what I said about food and clothes and cleanliness. Try to find out for yourself something more beyond it. See if you can restrain yourself from eating food which is too hot or too tasty. After all, it is only when you are young that you can be revolutionaries, not when you are sixty or seventy. Perhaps a few of us may be, but the vast majority are not revolutionaries. As you grow older, you crystallize. It is only when you are young that there is the possibility of revolution, of revolt, of discontent.

To have that revolt, there must be discontent all through life. There is nothing wrong with revolt. What is wrong is to find an avenue which will satisfy you, which will quiet the discontent.

Question: When I read something, my mind wanders. How am I to concentrate?

Krishnamurti: We answered that question the other day. Do you know what concentration is? Do you know that you have concentrated when you are watching a dance which you really like? Listen to what I am saying. Last night, we had a dance. I do not know if you were watching it. When you watched, did you know that you were concentrated? Did you? When you are watching something in which you are interested - two bulls fighting, or a bird in flight, or two boats with full sail going on the river against the current - are you conscious that you are concentrated? Do you understand what I am talking about? Do listen.

When your mind is not attracted to something, when you are forcing yourself to listen to music which you really do not enjoy, then you are conscious of making an effort to listen. This forcing, you call concentration. But if you listen with real delight, because you are really enjoying the music, then your whole mind, your whole being, is in it. You are not saying `Well, I must concentrate.' You are already there with the dancer, you are almost dancing yourself. But you see, we never look at or listen or read anything that way, we are never interested in anything so completely. We are only partially interested. One part of the mind says `I do not want to read that beastly book, it is boring' and the other part says `I must read it, because I have to study for my examination.' When one part says that you must read, the other part which knows the book is terribly boring, wanders off. So, you have struggle, and you say `I must begin to concentrate.'

Really, you do not have to learn to concentrate. Please listen to this. Do not force yourself to concentrate, but be interested, love the thing that you are doing, for itself. When you paint, paint for itself; when you look at a dance, enjoy it, look at it, see the beauty of it, so that your mind is not broken up into different parts. so that the mind is a whole thing, a complete thing, so that there is no fractional looking with a mind that is broken up in different parts and which says `I must look.'

What is important is not concentration, but the love of the thing; the very love of the thing for itself brings an astonishing energy, energy which is attention; without that, your learning, your looking, has no meaning; and you merely pass examinations or become glorified clerks.

Question: Is it true that the lunar eclipse affects our life? If it does, why is it so?

Krishnamurti: If you are luny, perhaps it may affect you. If you are a little touched in the head, it may affect you. But I do not see otherwise how it can affect you.

This question opens up the problem of superstition. Do listen. You live in a society, among religious people who say `The lunar eclipse affects the mind.' They have got all kinds of theories, and you are brought up in them. You see all these pilgrims; thousands of them gather and bathe at the Sangam and in the Ganga. When thousands of people think about something, there is an atmosphere created, is there not? In that atmosphere, in that activity, the child watches and is impressed. When you are young, the mind is sensitive like a photo-plate that absorbs. That is why the kind of atmosphere you live in is very important. But we do not pay attention to all this.

We live in this chaotic, dark, miserable world in a superficial way. You hear old people say `The lunar eclipse affects your life'. You hear and you accept. You do not question, you do not think for yourself. To think simply is very difficult, because the mind is not simple, the mind invents, it creates every kind of illusion mystery, and it gets caught in that.

To have a simple mind is really to understand the complexity of life You cannot deny the complexity of life and say `I have a simple mind'. A simple mind is not a thing to be cultivated; it comes into being when you understand the complexity of existence.

Question: What is the goal of our life?

Krishnamurti: What is the significance of life? What is the purpose of life?

Why do you ask such a question? You ask this question when, in you, there is chaos, and about you there is confusion, uncertainty. Being uncertain, you want something to be certain. You want a certain purpose in life, a definite goal, because, in yourself, you are uncertain. You are miserable, confused; you do not know what to do. Out of that confusion, out of that misery, out of that struggle, out of those fears, you say `What is the purpose of life?' You want a permanent something that you can struggle after, and the very struggle for a goal creates its own clarity; and that clarity, that certainty, is another form of confusion.

What is important is not what is the goal of life, but to understand the confusion in which one is, the misery, the tears and other things of life. We do not understand the confusion but want to get rid of it. The real thing is here, not there. A man who is concerned with the understanding of all this confusion does not ask what is the purpose of life. He is concerned with the clearing up of the confusion, clearing up of the sorrow in which he is caught. When that is cleared, he does not ask a question like this.

You do not ask `What is the purpose of sunshine'?, `What is the purpose of beauty'?, `What is the purpose of living'? It is only when life becomes a misery, a constant battle, and when you want to escape from that misery, from that battle, you say `Tell me what is the aim of life?' Then, you go after various people, migrate from one teacher to another, finding out what is the purpose of life. They will tell you, though they are equally foolish. You can only choose a guru like yourself, who is equally confused; and from him you get what you want.

If you can understand the confusion, the struggle, the misery, the deep longings that you have, then in that very understanding, you will find something about which you do not have to ask another.

Question: Why do we cry?

Krishnamurti: You know there are tears of joy and tears of pain. The tears of joy are very rare. When you love some one, tears come to your eyes. But that is a very rare thing. It does not happen to us, because we do not love. As we grow older, we become more and more serious. We know at least the seriousness of frustration, the seriousness of hopeless misery in life the depths of which have not been seen, enjoyed, known. Most of us have tears - the little girl and the old person. We know what those tears mean - the tears of pain, of losing something, of losing a person, of not having success, of not being happily married. We know all those things. But to understand and go beyond all that, to go beyond every thought, requires a great deal of thought, a great deal of insight.

Question: How can we deal with the unconscious?

Krishnamurti: This question has been put, not by a grown-up person but by a child. The child does not know anything about the unconscious. All that he is concerned with is to play a game, to learn a subject, to be hungry, to bully people around him, to have fear and so on.

You are a child and you cannot watch much while you are young. But, even if you watch a little, you will find that there are various things going on under the superficial ripples of your mind. Have you ever watched the river? You know there is an astonishing life going on below the river, in the deeper depths. A Frenchman went down to a depth of two hundred and thirty feet under water and found astonishing life, fishes that you have never seen, colours that are utterly unimaginable, darkness that is incredible, silence that is impenetrable. But we know only the surface of the river, the tiny ripples that ruffle the water, we know only the currents on the surface of the river. But if we go deeper - there are artificial ways of going deep down - then you can see the number of fishes, the variety of life, the strange happenings below the water.

In the same way, to see below the surface of the mind to know the ripples in it and all its activities, you must be capable of going deep down into the mind. It is important to know that the mind is not just the little layer of superficial activity, that you are not just studying to pass examinations, and that you are not merely to follow some tradition in the matter of your putting on clothes, doing Puja or something else. To go below the superficial activities, you must have a mind that can understand how to go deep.

I think that is one of the functions of education, not to be merely satisfied with the surface whether it is beautiful or ugly, but to be able to go deep like the diver with his diving dress, so that in the depths you can freely breathe, so that you can find out all the intricacies of life, of the depths, the limitations, the fluctuations, the varieties of thought - because in oneself, one is all that - and then go beyond all that, transcend all that.

You cannot go very deep, if you do not know the surface of your mind. To know the surface, one has to watch; the mind has to watch the way it dresses puts on clothes, puts on a sacred thread, does puja, and understand why. Then, you can go deep. But to go deep, you must have a very simple mind. That is why a mind that is held in conclusions, in condemnation, in comparison, can never go beyond its own superficial activities.

Question: How should we observe things?

Krishnamurti: What matters is not how you should observe, but how you actually observe.

You do not know how you should observe. Many people will tell you how you should, and just to accept it would be silly. But, you have to find out how you look at things. Have you ever noticed how you look at things? How do you look at a tree? Do you look at it fully, or do you immediately give the tree a name, look at it casually, and wander away? When you give it a name, your mind has already wandered away. If you look at a parrot, do you observe the red beak, the claws, the curious ways it flies? You watch; as you watch, you observe and learn to see. The moment you say that bird is `this', your mind has already been distracted from observation.

We never look at anything freely, completely because we do not observe it without comparing; we say `That bird is not as beautiful as the other bird', `That tree is not as tall or as magnificent as the other tree; we also give it a name. The process of comparison is going on all the time. Only that mind really looks, that can look without this process. That is how a thing has to be observed. When you hear it said that you should look without comparison, without naming, then you will try to struggle to look that way. But, do not try to look that way. Just see how you look, how you compare, how you judge, how you see a beautiful object. Just watch how your mind is always wandering, never fully looking. To look, the mind must be quiet, not wander, not be distracted.

January 19, 1954

BANARAS, INDIA 20TH JANUARY 1954 13TH TALK TO STUDENTS AT RAJGHAT SCHOOL

One of the greatest difficulties that we have is to find out what makes for mediocrity. You know what that word means? A mediocre mind really means a mind that is impaired, that is not free, that is caught in fear, in a problem; a mind that merely revolves round its own self-interest, round its own success and failure about its own immediate solutions and the sorrows that inevitably come to a petty mind. It is one of the most difficult things, is it not?, for a mind that is mediocre to break away from its own habits of thought from its own pattern of action, and be free to live, to be able to move about, to act. You will see most of our minds are very small, are very petty. Look at your own minds and you will see what it is occupied with - such small things as your passing an examination, what people will think of you, how you are afraid of somebody and your own success. You want a job; and when you have that job, you want to have a better job and so on. I you search your minds, you will find it is all the time occupied with this kind of small, trivial self-interested activities. Being thus occupied, it creates problems, does it not? It tries to solve its problems according to its own pettiness and, not doing that, it increases its own problems. It seems to me that the function of education is to break down this way of thinking.

The mediocre mind, the mind that is caught in one of the narrow streets of Benaras and lives there, may read; it may pass examinations; it may be socially very active; but it still lives in the narrow little street of its own making. I think it is very important for all of us, the old and the young to see that the mind being so small, whatever effort it makes, whatever struggles it may go through, whatever hopes or fears or longings it may have, they are still small, they are still petty. It is very difficult for most of us to realize that the Gurus, the Masters, the societies, the religions which the petty mind forms, are still petty. It is very difficult to break this pattern of thinking.

Is it not very important while we are young, to have teachers, educators, who are not mediocre? Because, if the educators are dull, weary, are thinking of little things and are caught in their own pettiness, naturally, they cannot help to bring about an atmosphere in which the student can be free and break through the pattern which society has imposed upon people.

I think it is very important to be able to know that one is mediocre, because most of us do not admit we are mediocre, we all think that we have something extraordinary lurking behind, somewhere. But we have to know that we are mediocre, to realize that mediocrity still creates pettiness, and not to act against it. Any action against mediocrity is the action born of mediocrity; to break down mediocrity is still petty, trivial. You see, don't you understand all this? Unfortunately, I speak only in English, but I wish your teachers could help you to understand this. In explaining this to you, their own triviality will break down. The mere explanation will awaken them to their own pettiness, smallness. That is why a small mind cannot love, is not generous, quarrels over trivial things. What is needed in India and elsewhere in the world is not clever people not people with degrees or big positions, but people like you and me who have broken down the triviality of their mind. Triviality is essentially the thought of oneself. That is what makes the mind trivial, the constant occupation about its own success, about one's own ideals, about one's own desires to become perfect; that is what makes the mind petty because `the me', the self, however much it may expand, is still very small. So, the mind that is occupied is a petty mind; the mind that is constantly thinking about something, worried about its own examination, worried as to whether it will get a job, what the father and mother or teachers or gurus or neighbours or society thinks, is a petty mind. The occupation with these ideas makes for respectability, and the respectable mind, the mediocre mind, is not a happy mind. Please listen to all this.

You know you all want to be respectable, don't you?, to be well thought of by somebody - by your father or by your neighbour or by your society - to do the right thing, and this creates fear; such a mind can never think of anything new. What is needed in this deteriorated world, is a mind that is creative, not inventing, not with capacity. But that creativeness comes when there is no fear, when the mind is not occupied with its own problems. All this requires an atmosphere in which the student is really free, free not to do whatever he likes but free to question, to investigate, to find out, to reason and to go beyond the reason. The student requires a freedom in which he can find out what he really loves to do in life so that he is not forced to do a particular thing which he loathes, which he does not like.

You know that a mediocre mind never revolts; it submits to government, to parental authority; it puts up with anything. I am afraid in a country like this, where there is overpopulation, where livelihood is very very difficult, the pressures of these make us obey, make us submit, and gradually the spirit of revolt, the spirit of discontent is destroyed. A school of this kind should educate a student to have that tremendous discontent right through life, not truly to be satisfied. The discontent begins to find out, becomes really intelligent, if it does not find a channel of satisfaction, of gratification.

So education is a very complex thing, it is not just going through some classes and passing examinations and getting a job. Education is a life process, a constant uncovering of the whole significance of life. We are not prepared for it. That is why the educator must be educated in order to educate the children. You go through these examinations, get jobs and then what happens to you? You get married, you have children, you are worried, you have little money and you are swallowed up in this whole mass of the average mind. That is what happens to you. All of us who have passed the gates of any University, we just disappear; we do not revolt and create a new society, a new way of thinking, we do not break down the old pattern. Instead of doing that, we just become the average mediocre mind. I think really the function of the school at Rajghat is to break down this mediocrity, so that you can be a different person when you leave here, a creative human being who will create a new world. You see, that requires on the part of the teachers, on the part of the elders, on the part of the parents, a great deal of understanding, a great deal of affection. So, if a school of this kind cannot do that, it has no business to exist. It is very important that all of us - the student, the teacher, the parents, every one of us that comes here - should understand this and create conditions where the petty mind, the small mediocre mind, is transformed so that it can live and be in that creative spirit without fear, with great affection and understanding.

Question: Why do we, boys and girls feel shy of each other?

Krishnamurti: Why do you feel shy? Have you ever seen two sparrows, male and female sparrows, two birds on the window sill, chatter away? They are different, are they not? The male has a black chest and the female has not. One is very shy; the other is very aggressive, it attacks. Have you not noticed it? Obviously a boy and a girl are different, physically. Girls have a different body from the boys', their nerves are different. Perhaps a girl is more sensitive, shy, and the boy is not. A boy is more rough physically; a girl is differently constructed physically from the boy. There is a whole problem behind that, the problem of sex, which is nature's way of creating babies. Nobody tells us of all these things and all the implications. We are allowed to grow wild in this thing, being ignorant of all this; and that is why we feel shy.

Also the Indian society keeps the male, the female and the little children apart. The old people have great many ideas of what is right and what is wrong - that the woman must be kept in the house, the woman is inferior, something to be looked down upon, something to be used, made into a cook and to have children. Naturally, you grow in fear, in apprehension, in nervousness, anxiety, so that you are not a human being at all, but just a dull, hard working woman, that is all. You have no amusement, you do not paint, you do not think, you pass some examinations; they do not mean a thing to you. You become an ordinary woman like the rest and the boy too exactly the same.

Our education generally is the most destructive way of dealing with human beings. We are not treated like human beings, to understand life, to love life, to see the enormous beauty, the richness of existence, to know of death, to know the living thing of life. We are not shown all that. All that we are told is `do' and `don't'. Brutally or aggressively you are beaten, scolded, bullied; and naturally when you grow or when you are young, you are shy. So, the whole problem is never understood because behind it there is fear. Is it not the function of the educator to explain, show all these, so that you as a student understand the difficulties, the subtleties? You can understand the difficulties, the subtleties the immense problems involved in all these things only when there is no fear.

Question: Is it right that fame comes after death?

Krishnamurti: Do you think that the villager who dies will have fame after he dies?

Question: A great man, after he dies, becomes famous and is honoured.

Krishnamurti: What is a great man? Find out the truth of that question. Is he one who seeks fame? Is he one who would give himself tremendous importance? Is he one who identifies himself with a country and becomes the leader? I he does this, he has fame wile he is living. That is all what we want; we all want the same thing, we all want to be great people. You want to lead the procession, you want to be the governor, you want to be the great ideal, the great person who is going to reform India. Since you want that, since all the people want that, you will lead the proces- sion. But is that greatness? Does greatness consist in being publicised, in having your name appear in the papers, having authority over people, making people obey because you have a strong will or personality or crook in the mind. Surely, greatness is something totally different.

Greatness is anonymity, to be anonymous is the greatest thing. The great cathedral, the great things of life, great sculpture, must be anonymous. They do not belong to any particular person, like truth. Truth does not belong to you or to me, it is totally impersonal and anonymous; if you say you have got truth, then you say you have got truth, then you are not anonymous, you are far more important than truth. But an anonymous person may never be great. Probably he will never be great, because he does not want to be great, great in the sense of the world or even inwardly because he is nobody. He has no followers. He has no shrine, he does not puff himself up. But most of us unfortunately want to puff ourselves up, we want to be great, we want to be known, we want to have success. Success leads to fame, but that is an empty thing, is it not? It is like ashes. Every politician is known and it is his business to be known and therefore he is not great. Greatness is to be unknown, inwardly and outwardly to be as nothing; and that requires great penetration, great understanding, great affection.

Question: If we respect any one, there is fear. Then, why do we respect?

Krishnamurti: It is fairly simple. If you respect out of fear, you want something from that person. Don't you? Therefore you do not respect him at all. All that you want is to get something out of him. So, you bow down very low, touch his feet and put a garland round his neck. That is not respect, respect is something entirely different. To respect another requires affection not fear. When you respect somebody from whom you are hoping to get something, then you must despise people who are below you, you must have contempt for others. So, a man who has contempt for another can never be free from fear. Can he?

Is it not possible to have respect, to have affection in oneself which naturally expresses itself in respect to every person, irrespective of whether one gets something or not? You watch the way you treat the cooley, the labourer, the servant of your hostel, and the way you treat your housemaster or the principal or a member of the Foundation - the scale going up and up - and you will see the manner of your behaviour. You do not get up when the cooley comes in, but when your teacher comes in you jump up; and the teacher demands that you jump up because he thinks that you must show respect to him. But he does not insist that you should treat the servant equally, with equal words, to talk to him gently and kindly as you do to somebody else.

Is it not important to know all this while you are young, so that you do not become slaves to authority, so that you have real affection for people, you have respect, which you show to the servant as well as to the man whom you think to be a little more important? But as long as there is fear and no affection, you are bound to have contempt for the one and so-called respect for the other.

Question: Why does the elder brother beat the younger sister, and the younger sister the younger brother?

Krishnamurti: That is a very good question. You know, have you ever watched the chicken? The more powerful pecks the weaker chicken and the weaker chicken pecks the still weaker chicken. You have no chickens here, you do not watch. You do not do anything though there is life all about you. Please listen. You do not look, you do not observe - neither your teachers nor yourself. That is how life is. Among the animals, the stronger destroys the weaker. That is what we do in human society. The strong man pushes out his chest and beats everybody and the weaker one gets angry with the still weaker. You ask why we do this. For the very simple reason that we want to do it. If we are beaten by a big man, we want to take it out of the little man.

You know the desire to hurt is very strong in us. We want to hurt people. There is a pleasure in hurting people, in telling, in saying cruel things about people, ugly things, inferior things. We never speak to people with kindliness. We never speak to people of their goodness but always talk with a sneer. So, that has to be understood, not why the elder sister beats the younger sister and so on. The elder sister is probably beaten by the father or mother. Therefore she has to take it out of somebody. So, she beats the younger and the younger takes it out of the little ones.

To understand cruelty is very difficult and to understand animosity and not to create animosity is very difficult for most people. We never think of all these things. In our schools we are never pointed out these acts of cruelty, because the teacher does not see them for himself. He has his problems, he has to get through the class and push the students through some examinations. Please watch all the things that are taking place about you, how the chicken fight each other, how the strong bulldog dominates everything else. You will find that the same spirit of domination, anger, hatred and animosity is in each one of us. To dispel this, we have only to be aware of it and not to consider it as wrong or right.

Question: What is freedom?

Krishnamurti: I wonder if she really wants to know what freedom is! Does any of us know what is freedom? All that we know is we are made to do things, we are compelled by circumstances or through our own fears to do things and we want to break away from them. The breaking away from restraint, from compulsion, from fear, or something else is what we call freedom. Please listen.

The breaking away from restraint, the breaking away from a hindrance, the breaking away from some form of compulsion is not freedom. Freedom is something in itself, not away from something. Understand this, please. The prisoner put in a prison for some cause wants to break away, and be free. He only thinks in terms of breaking away; If I am angry, I feel that if I can only break away from anger, I will be free. If I am envious, the overcoming of the envy is not `freedom; the breaking away, the overcoming, the suppressing is merely another kind of expressing the same thing; that is not freedom. Freedom is in itself, not away from anything. The love of something for itself is freedom. There is freedom when you paint because you love to paint, not because it gives you fame or gives you a position. In the school, when you love to paint, that very love is freedom and that means an astonishing understanding of all the ways of the mind. Also, it is very simple to do something for itself and not for what it brings you either as a punishment or as a reward. Just to love the thing for itself is the beginning of freedom.

Do you spend ten minutes of your class period, talking of all this? Or do you plunge immediately into Geography, Mathematics and English and all the rest of it? What happens? Why don't you do this for ten minutes every day instead of wasting your time on some stupid stuff which does not really interest you but which has to be done. Why don't you spend some time with the teacher in the class, and talk about these matters? This will help you in your life though it might not help you to become great or successful, or famous. If you talk over every day for ten minutes, about these matters, intelligently, fearlessly, then it will help you all through life, because it will make you think and not merely repeat things like parrots. So, please ask your teachers to talk to you about these matters. Then you will find both the educator and yourself becoming more intelligent.

Question: Can nature get rid of nature's dependence? If dependence is equivalent to fear, can we ever get rid of nature's dependence.

Krishnamurti: When we are very young as babies, we are dependent. We depend on the mother for the milk. We are dependent when we are very young, to be protected, to be watched, to be cared for. That is inevitable for every bird, for every animal. All the puppies that are in this place are guarded by the mother. That is a natural thing. But as we grow, if we depend on somebody for happiness, for comfort, for guidance, for security, then, out of that dependence comes fear. Dependence makes us dull, insensitive, fearful. We do depend on the railway, on the post office, but that is not dependence; that is a function in which both of us are partaking. But the dependence of which I am talking, is inward insight, inward seeking; and it is that dependence that creates fear, that clouds our mind, making it dull, heavy, insensitive.

We depend because in ourselves we are so empty, in ourselves there is nothing, not a seed that is flowering. Because we do not know anything of all that, it is the function of education, is it not?, to show all the implications of human existence outwardly and inwardly. Our living is not just what appears outwardly; that is very superficial. We are much deeper; great many things are hidden in us. To understand all that, to unravel and to go beyond that is the function of education, is it not?

January 20, 1954

BANARAS, INDIA 21ST JANUARY 1954 14TH TALK TO STUDENTS AT RAJGHAT SCHOOL

A lovely morning! Did you notice the blue sky? How extremely limpid it is, clear, very quiet! Did you notice the river this morning? There was no ruffle on it; and the sun early in the morning, how peaceful it was! You know, that is the kind of thing that we want - and not only the people who live on the river side - this extraordinary peace. When we have it, we do not know that we have it. That is the strange part of it. Those fishermen living in that village, they also do not know. They have all that beauty, that quietness, that sense of being alone with nature; but they are not satisfied because they are hungry. They have to struggle for life; so, in spite of this extraordinary beauty and quietness, there is constant battle going on. They want more money, their children are ill, their wives, their husbands or grownup mothers are dying and so, in spite of this tranquillity, there is a great deal of disturbance.

It is so with most of us too. As we grow older, we want to live alone.

When we know we are not concerned with peace, with tranquillity, with beauty, but when we only want to enjoy, to have a good time, to play about, to see things as they are, we do generally see children, everything, factually as they are. But as we grow older, we want so many things, we want to be happy, we want to have virtue, we want to have good position, we want children, we compete with each other for a better job, to have position where there is more power and so on. But underneath all, we want to be left alone, we do not want to be disturbed, we want our thoughts to run in easy grooves; and so, we set up habits of easy thought, easy existence, have a comfortable job and there stagnate. So, most of us, as we grow older, want to be left alone, we do not want to be disturbed; and this state of non-disturbance is what we call peace. For most of us, that is peace - having a clear sky. But in this clarity there are great many things going on, a great disturbance in the atmosphere, which we do not see. What we see is very superficial, is just on the surface. The kind of tranquillity we want, is a superficial calm, an easy existence; and that we call peace. But peace is not so easy to go by. We can only understand peace when we understand the great disturbance, the discontent in which each one of us is caught, when the mind is free from easy thought easy grooves of pattern of action, when we are really disturbed - which we all avoid.

We do not want to be disturbed, we want things to remain as they are. If you are in a comfortable position, if you own a good house or car, you do not want to be disturbed. You want to let things remain. But here is disturbance going on all the time around you and in you, social disturbance; and so, you become a reactionary, a conservative, you want to let things remain, you are constantly avoiding any form of change and going back to the good old days when things were as they were. While we are young, we are disturbed, we question, we are curious, we want to know. As we grow older, we want not to be disturbed, we want to find out the answers. Our religion is a solace to us, it gives us peace, gives us tranquillity, gives us a sensation of `we shall be better off next life,' we accept things as they are. So, when we talk about peace, it is a state, for most of us, in which there is no disturbance of any kind. We imagine, we think upon, we meditate on that peace as a state in which there is no kind of disturbance, no kind of revolution, no kind of deep radical change. So, our minds become very dull, lethargic, also dead; what we call peace is dead.

But I think there is another kind of peace; and that is much more difficult to understand, a peace which is not a reaction, a peace which is not an opposite of conflict. Do you understand what I am talking about? That is the peace where there is no conflict, it is something which is not conflict. I am happy or unhappy; and when

I am unhappy, I want to be happy. So, we only know these opposites, these dual processes. I was happy yesterday and I am unhappy today; and I would like to get back to that happiness tomorrow. So, we keep these opposites going on, working, struggling and when we have a thing which we call happiness as opposed to unhappiness, we want to remain in that state. The remaining in that state is what we call a constant security, peace, happiness. That is all we know and we are always asking `How am I to get back to that state in which I was happy, in which I was secure?' Because, in that primary state, I am not disturbed, I am not afraid. I won't fear that. But, I think, that is not peace. Peace is not something which is an opposite to conflict. It is not the outcome of struggle, of pain, of suffering of unhappiness. If it is, then it is no peace; it is just the opposite reaction to `what is.' This is a bit difficult. Please ask your teachers if they understand it. I hope they do, because it is very important to understand this. Peace is like freedom. Freedom is the love of a thing for itself, it is not the opposite of slavery. The love of something is not for what it will bring you - position, prestige, money, fame, notoriety or what you will. But, it is something in itself without a reward, without being afraid of punishment or failure or success. So, is this thing called peace. Peace is not the opposite of conflict, disturbance, revolution.

To understand peace which is not the opposite, we must understand the conflicts of the mind. Being disturbed, the mind creates peace, it wants peace, it wants to be left alone, not to be disturbed. So, it creates a haven, a belief, a refuge which it calls peace. But that is not peace; it is only a reaction, a movement away from this to that. But life does not leave you. Life is very disturbed, life being the poor people, the rich people, the camel that suffers with so much weight on its back, the politician, the revolution, the war, the quarrels, the bitterness, the unhappiness, the joy and the dark shadows of life. There is also death in it. The whole of that life is very disturbed. Since it is very disturbed and we do not understand it, we want to run away to something which we call peace; we sit on the banks of the river, close the eyes and think on something which we call peace. That is merely an escape, a reaction, an opposite to the state of disturbance. But, if we can understand all these disturbances - the living, the joy, the unhappiness, the struggles, the jealousies, the envies - if you can understand all that, not run away from it, just look at `what is', without condemning, just understand `what is', then out of that, there will be peace which is not an opposite. In that peace, there is great depth, a totally different activity which is creativeness, which is God, which is truth. But one cannot come to it or understand it, if one does not understand the disturbances. In understanding these disturbances, these discontents, these constant enquiries and perplexities, anxieties, the mind becomes very clear. Peace is not something beyond the mind, but it comes when I understand the difficulties. To understand the difficulties, I must not condemn the difficulties, I must not compare one difficulty with another difficulty. I must not say `Ah! you suffer much more!' Or `I suffer less.' Suffering is suffering - you do not suffer more and I less or I more and you less. If we know suffering without comparison, we shall try to understand it. Out of that understanding, the mind becomes very simple, very clear, very innocent; and it is this innocence that is peace. The mind that has been through experience, understands the experience and does not stir it, is innocent and it knows peace.

It is rather complex for a young student to understand all this, but you should know all about this, because you will be going out of this place into a world where there is frightful competition, where everyone is out for himself, for the country, for the people, for the god. If we do not understand this process, we will be caught in it, we will be driven by society, by circumstances. It is very important while we are young to be so educated, or to educate ourselves so clearly, so simply, that we can understand the battle of life. But the difficulty is that we spend our days in things that do not really matter. Have you noticed how you spend your day as a student? Mostly in the class room, a few hours of play, go to bed exhausted, wake up and then begin again; never spend a day, an hour or even ten minutes a day, talking about these things that do really matter. Neither the educator nor those who are being educated spend any of their time going into these matters, finding out the truth of them and knowing how to improve life. That is far more important than passing an examination. Thousands and millions pass examinations all over the world, but they do not mature. Life is a process of learning all the time, understanding continuously. There is no end to understanding you cannot say `I have finished my examination, I will throw away my books, I am ready for life.' But this is what we generally do. We never pick up the book again after we pass examinations.

If I can read rightly, then the books have much to tell. But there is something far deeper than books; that is ourselves. In ourselves, if we know how to read the thing that we are, in it there is immeasurable richness. Then you do not have to read a single book. It is all there. But it requires much greater capacity than reading a book; and in reading the thing that you are, none of you are helped and so, you never spend time every day in coming to it and understanding it; you are bored with it. You are tired when the real things are mentioned. Most of us do not want to be disturbed; outwardly, we have jobs, we have occupations, we are teachers and so on; we carry on; and the beauty of life passes by.

Question: How can we progress in this world?

Krishnamurti: Does progress in this world consist mainly of becoming successful, of being somebody in the ladder of success, socially? Why do we progress in this world? Why do we become taller, bigger, why do we become more clever, more learned, why do we become more powerful or less powerful? More money, bigger house means, to us progress; that is why we all want more. We all want to keep on climbing, don't we?, not only in this world but spiritually, inwardly. You see, you are not paying attention to what I am saying; I have answered this question many times - not that I am not answering it again. We have to see the truth of this thing, that this so-called progress, outward or inward, does not bring tranquillity and peace but only leads to wars, to destruction, to greater misery. We do not understand ourselves, the ways of our existence; and so we are enamoured of this progress - the progress of the aeroplane, the very latest car, the astonishing things the inventors are producing. But these things have their own uses; but unless we change ourselves, we use these things in a manner which causes destruction and misery.

Question: In every meeting, you tell us to have a discussion with the teachers at least for ten minutes in the morning; but many of our teachers do not come to the meetings. So, what are we to do in order to have a discussion?

Krishnamurti: If most of them do not come to the meetings, ask the others who come. When you attend the class, you must have a teacher there. Why don't you ask him? Why don't you say `Please, before we start our classes, let us talk about what was said at the morning meeting.' But, I think the question is a little more difficult. Because, the teachers, when you ask them to discuss with you before the classes begin, get rather annoyed, don't they? They do not want to be questioned about these matters, because they do not quite understand. They do not want to feel that they do not understand. They are teachers, you know, they are great people and you are only the students. So, they want to keep you in your place. You, being impudent, want to catch them out. So it works both ways. Does it not?

I think it is important for the teacher as well as for the student to listen to these talks and to discuss with the students. It does not matter if the teacher does not understand. He must understand this thing, what I am talking about, is life, this is not just a fancy, a belief, a religion, a sect. This is life and if the teachers do not understand it, then naturally, they cannot help the students to understand. If the students want to discuss with them, why should they get angry or annoyed or disturbed? If they also begin to think, they also will see the problems, then they will find a way of talking about them. But you see, unfortunately, most of our teachers are not interested in all this. They have their problems, they have their jobs, they are well-established and they want you to leave them alone. The young mind, the mind of the student, wants to know, to find out, to enquire, to disturb the teacher. That is why, sirs, you, the older people, should pay attention to what ever I am talking because, in your hands, the new generation can come into being. If you are not interested in all these things, you are going to produce a generation as cursed as yours. You are really producing a curse on the land, if you will educate your children according to your own pattern, and the pattern of the older generation is nothing to be proud of. It is really important that the older people, the teachers, should question all these. After all, Rajghat is primarily a place for this kind of education.

Question: What is self-confidence and how does it come into being in man?

Krishnamurti: Sir, you dig a hole in the garden, manure it, water it and then put a plant in it and you see it grow. You say, you feel, that you can do something at least, can't you? So, you dig another hole, plant another tree and that gives you a sense that you can do things, that gives you a confidence, as when you pass an examination, one after the other. Does not that make you feel that you have confidence, the capacity to plant, to drive a car. to write a book, to be very clever, to pass examinations? The capacity to do anything gives you a sense of confidence, does it not? When you write a poem easily, often you say `By Jove! I can do it very easily.' It gives you a sense of confidence. But, what happens? That confidence becomes a way of self-importance, `I can do things.'

So, when you use the capacity, you begin to have self-importance. That is, if I am able to speak well on a platform, which may be my sole capacity, I use the platform for my importance, as a means of expanding myself. I may be able to dance some silly dance and that gives me enormous importance, because I show myself off and, out of that, I have self-importance. So, I use capacity as a means of giving strength to my inward subtle forms of selfishness.

What is important is not the cultivation of the self, but to have the capacity to do things without the strengthening of the self. You understand? When you write a poem, when you plant a tree, do not say `I have written a poem, I have planted a tree.' It requires a great deal of intelligence to see that and to stop using capacity - whatever capacity, however little it may be - for self-expansion, for making oneself important.

Question: As a boy grows, he becomes curious about sex; should it be, or not be? Why is it so?

Krishnamurti: It is a natural thing. Are you not curious about how trees grow? Have you not seen that the cows have calves? Everything is a curious thing - how a plant grows, how a little plant growing, becoming a tree, fructifies and produces fruits; is that not astonishing? Please listen carefully. We do not use this interest to find out in every direction. You understand? You would never enquire why a tree grows, why a bird flies. You would never see the beauty of the bird and the shades of the tree. You never dig in the garden and you never plant a tree, a bush; you never smell a flower; you never read with enjoyment, you never create anything out of your hands. Because you are not interested in all these things creatively, you become interested in one thing which you call sex; but, if you are interested in all these things, then that also is a part of your life, that also is a natural thing. That is a way of producing babies, there is nothing wrong about it; but, that should not become our occupation, our mind is not to be completely concentrated on that, as most of our minds are.

When we are young, if we have not taken interest in the flowers, in the rivers, in the fish, in creating something with our hands, then that thing, sex, becomes more important. If we can be creatively interested in everything - that is after all, education - in painting, in music, to play an instrument, to write a poem, to play games, to eat right food, to put on the right clothes, to see the sky of an evening and early morning, see the beauty of the trees, our mind taking in all that, creatively enjoying, seeing the beauty of all this, then this thing is not an ugly problem. But because we have not been encouraged to look at all those things creatively, this thing sex, becomes a nightmare. Those of you who are the elder people, please do listen. After all, that is education, to help the students to plant trees, see that they do plant trees and care for them, leave them to make things with their hands, to milk the cow, to go for walks - not always everlasting games - to look at the trees, the birds, the skies, to widen the mind creatively, extensively; that is education, not the passing some stupid and silly examinations.

Question: When we see girls, we try to show ourselves off, why is it?

Krishnamurti: I have answered that question. We want protection. We are attracted to what we call the opposite sex, the opposite person, the girl. That is a normal thing. Do listen, that is a normal thing, not to be ashamed of, not to be condemned. When you see a tree, are you not attracted by the tree? When you see that lovely bird, that king fisher, blue and marvellous in the light, are you not delighted by it? Perhaps you are not, because you never look. Last night, there was thunder, lightning, rain. You never looked, did you? You never felt the rain on your face. Did you? You see everybody running for shelter, how the roads are washed clean and how the leaves are brighter. This is also an attraction.

Unfortunately, we, girls or boys, are insensitive to everything in life except to one thing, and that becomes an enormous problem afterwards in our life, a problem with which we struggle. You have to be sensitive to everything about us, to those poor bullocks that are drawing the heavy carts day after day, how thin they are and how tired the drivers are, the poor villagers, the disease, the empty stomachs. To be aware of all these things is part of education. If you are sensitive to all these, then you will not want to show off.

Beauty is something that only sensitive minds and heart can find. But mere attraction, mere sensation, though it may be pleasurable at the beginning, does not completely satisfy one. So, there is pain in it. But if the mind can look at all the things of life, all the depths and heights and qualities of it, if the mind can be sensitive to them, then the attraction of boy and girl has its right place; but without the other, this becomes a very small petty affair.

Question: How can we create the feeling of necessity of manual work?

Krishnamurti: How can we feel that manual work is important? Sir, when you have to do things yourself, the question does not arise. The question arises when somebody else can sweep the floor instead of you. When you have your own physical work to do, day after day, you do not put that question. The villager digging, plowing, he does not say `How can I make manual labour important'? He has to do it. But we are so glad, we have not got to do manual labour. We, the upper middle class, have withdrawn from all manual labour because we have a little money, and we have the tradition of centuries that the educated men, the Brahmins, the upper class persons, have nothing to do with the squalid affair of doing manual labour. If you go to America, if you have lived there, you have to do everything, wash the floors, do the laundry, cook, wash dishes, because there are no servants. There, only the very very rich can afford servants. They are not called servants, they are called helpers and they are treated like human beings. But here, in this country, you have overpopulation. Thousands are there for one job. If you have a little money, you employ somebody to do the dirty job and you gradually withdraw from doing anything with your hands. If you see that and if you see the importance to do something with your hands, then out of that you will naturally do it. The mentality of the so-called educated people, whether they are clerks or they become ministers, is the same - mediocre, petty, small.

Those people who refuse to touch the earth, the flower, do not know what they miss. If you really went into the garden, dug and planted, saw things grow, if you milked a cow, looked after chickens, something happens to you, there is an astonishing richness in it. Those who have no touch with the earth, miss a great deal. You try and have a garden of your own, you plant a tree of your own, do it, organize it; then you will see what will happen to you inwardly. It gives you a sense of release, beauty, the love of the earth, of the little worms inside the earth. But, unfortunately, we do not know that feeling; nor do we know the feeling of sitting still and looking on something actually. We know none of these inward richness and, not knowing, we acquire superficial, transient riches.

Question: What is the sun?

Krishnamurti: Did you ask your teacher? The sun is, according to scientists, a ball of fire, a light and it gives you heat, light, strength, everything. You won't ask your teachers about it.

Question: How can one be satisfied with what one is?

Krishnamurti: The thing is very simple if you listen to what I am saying. You listen carefully. Dis- satisfaction comes when there is comparison. When you see somebody else having more and you having less, and you compare yourself with that somebody, then dissatisfaction comes; but if you do not compare, then there is no problem. But not to compare requires a great deal of interest and understanding, because all our education, all our training is based on comparison - `That boy is not so good as you', `you are not so clever as that boy' and so on. Then, you struggle and this boy struggles like you. So we keep this game of constant comparison and struggle. But if you love the thing which you are doing, you do it because you love it and not because somebody else is doing it better than you or you are doing it better than somebody else.

When you have no comparison of any kind, then the thing that you are doing, that itself, begins to produce its own depths, its own heights.

Question: Why can't we see the sun?

Krishnamurti: Because it is too bright. You cannot look at electric lamp, if it is a powerful lamp. The eyes are to sensitive.

January 21, 1954

BANARAS, INDIA 22ND JANUARY 1954 15TH TALK TO STUDENTS AT RAJGHAT SCHOOL

You know, one of the strange things of life is what we call religion. You may have wealth, success; you may be very famous, well known; or you may have failures, sorrows, great many frustrations; at the end of it all, there is death that awaits all of us. Whether we live to be 100 or 10 or whatever it is, there is always death. Seeing all these, seeing our own littleness and the sorrows of ours, we, you and I, want to find something beyond ourselves. Because, after all, one gets very soon tired - tired of oneself, of one's success, of one's vanities, of the things that one does, the family, the money, position. When persons get tired of these things, they feel they are deceived. Then, in order to forget themselves, they try to identify themselves with something greater. That is, they like to think that there is something greater and so they say `Perhaps, if I could think about that, live in that, meditate upon that, have an image, a picture, an idol of that, then I could forget myself in that.'

When man tries to go beyond himself, beyond his struggles, beyond his sorrows, beyond all the things that perish round him, beyond all the things that live and die, he begins to search, to invent, to speculate. Actually, he does not really search, he does not really want to find out; but he hopes there is something which he calls god and clings to the belief in that which his mind has created, thus trying to escape from all these troubles. So, he begins to speculate, he begins to have theories of what God is, and he writes books. The more clever, the more cunning, the more subtle you are, the more ideas you have about God and you will build great many philosophies round it, systems of thought; and from that grows the thought `You must have beliefs in order to attain that reality, you must do certain practices, you must give up the world, you must do this and you must not do that in order to get there, in order to forget the troubles, the sorrows and the death that awaits all of us.' So, we have a religion which demands that we shall believe. Society also demands likewise because that is what each one of us wants - to believe in something much greater than ourselves, because we ourselves are very small.

All our conflicts, all our ambitions, are very small, very petty. So, we also want to identify ourselves, call ourselves something - if it is not God, it is the State, the State being the whole of India or the whole world, the government, the people who rule, the society; if it is not that, it is an utopia, a something very far away, a marvellous society that we are going to build. In the building of it, you destroy many people, and it does not matter to you fundamentally if you are going to build that marvellous society. If you do not believe in any of these, you believe in having a good time - cars, refrigerators - thus to forget yourself in the material things. This one is called materialistic and the man who forgets himself in the spiritual world is called spiritual. But both of them have the same intention behind them, one to forget oneself in cinemas and the other in books, in rituals, in sitting on the banks of the river and meditating, in renunciation not to have any burden, to lose oneself in some kind of action, to lose oneself in the worship of something.

So, there is the desire to lose oneself because oneself is very small. The self may not be small to you when you are young. But, as you grow older, you will see how little substance there is in it, how little value it has; it is like the shadow with few qualities, full of struggles, pains, sorrows and that is all. So, one gets soon bored with it and pursues something in order to forget oneself. That, is what all of us are doing. The rich, they too want to forget; only they forget themselves in night clubs, in amusements, in cars, in travelling. The clever ones also want to forget themselves; they are so clever that they begin to invent, to have extraordinary beliefs. The stupid ones also want to forget themselves; and so, they follow people, they have gurus who are going to tell them what to do. The ambitious ones also want to forget themselves in doing something. So, all of us, as we mature as we grow older physically, want to forget ourselves. There is the desire to forget oneself and so we will find something in which we can live, in which or through which we can think, with which to identify, to receive something greater.

When we want to forget ourselves through something, through a State, through a God, through a belief, through a guru, through action, then it creates illusions, it creates a false thing. When I forget myself through an idea, then the idea becomes important, because I am forgetting myself through an idea. The ideal being an invention of the mind, it can also create illusions. So, I multiply illusions. These illusions, superstitions, beliefs are what we call religion, and so many books have been written about it, not how to dispel illusion but how to arrange illusion in order how to sympathise, how to philosophise that. But that is not religion, surely. Religion is not beliefs and dogmas, rituals and puja, putting on sacred threads, muttering some words, however old or however ancient they are. All those methods are a way of escaping from yourself through some kind of illusion. The escape which we call religion is not religion. Religion is something totally different, and the mystery of it is to find that which is not the invention of the mind.

So, we have to find out what is real religion - the true religion which is not merely an invention of the mind; it does not matter whether it is the invention of Shankara or of anybody else as all such invention is still just a theory. Religion is something which is a state of being, which each one of us must find. That state of being cannot be understood, it may not come into being if we do not know how the mind creates illusions in its various subtle desires. As I said the other day, the mind is not just a superficial activity. Ganga is not just what we see on the top. Ganga is the whole river from the beginning to the end, from where it starts till it goes to the sea and you will be foolish to think that Ganga is just the water on the top. Similarly, we are very very complex entities and the inventions and the ideas, the theories, the superstitions, the rituals, the repetitions, the mantrams, those are just on the top. We have to go through and push all that aside, all of it, not just one or two ideas, not one or two beliefs or rituals that we do not like. That is very arduous, very difficult because most of us are afraid - afraid of what society, friends, parents say. But if one wants really to find out what is reality, God, one must go beyond all that, push all that aside. You can only push it aside if you understand and so go beyond.

So religion is something which is entirely different from that in which we have been brought up. But, you see, very few of us are free from fear, and it is fear that prevents the discovery of what is God. Also, when we have fear, we become very insensitive. After all, when we look at a tree or a beautiful cloud or a beggar or a woman in tears or when we see something beautiful, the love of that thing, the love for itself, is the beginning of real religion. But, we do not live that way, we live in order to get something. I love my country because it is my country; this love of my country is a very subtle form of loving myself. But if you can love a tree, an animal, a human being - not for what it will give you but just to love it, without asking a thing in return - that is the beginning of religion. You can know that love only when there is no fear. When the mind is no longer afraid, then the mind can go beyond its own imaginations, its own projections, its own ideas.

So, religion is something which is not an invention of the mind. It is a state of being in which the mind is not inventing as it does now because it functions in fear, in desire, in success, in ambition, in various forms of activities. Only when the mind has understood the whole working of itself, then there is a possibility of the mind being quiet, being very still. That stillness is not the peace of death; that stillness is very active, very alert, very watchful, intensive, passive. Then alone, one can find out; then alone that which we call God, truth, or whatever name you like, comes into being. But, one cannot come to it. One has to understand the trees, the love of the trees, the love of the beautiful; one has to understand sorrow, joy and all the struggles of human existence; and then one can go beyond all that when the mind is really a cessation of the self, `the me', it is only then that which we all worship, that which we are all seeking or trying to find out, comes into being.

Question: What is emotion? Is it good or bad since human beings have it?

Krishnamurti: Don't you know what emotions are? When somebody punches you, you cry; when somebody dies, you cry. When you see something beautiful, you laugh. It is a form of sensation, it is not right or wrong.

You see, sirs and ladies, we always like to think in terms of good or bad - `this is right,' `this is wrong', `this is bad', `this is good' - and we think we have solved the whole problem of existence by giving it a name as good or bad. We want to suppress emotion in order not to feel, because emotion creates pain; or we say it is bad. But if it was a pleasurable emotion, we do not want to suppress it, we want to run with it, want to have more and more and more of it.

So, emotion is a thing to be understood, to be watched over, to be cared for, so that you will understand it, so that you will not say it is good or bad. You know the instinct or rather the conditioning of the mind; it makes us call anything good or bad, as though you have really understood the little child if you call him good or bad, or call him naughty. If you want to understand the child, you study him, you watch him when he is playing when he is crying, when he is sleeping; you do not condemn him. But, you see, condemning something or somebody or some quality is so easy. You say `that is bad' and there it ends; but, to understand the thing requires a great deal of care, patience, attention; that means watchfulness.

Question: What is a giant? Why are we afraid of it?

Krishnamurti: You know, fairy tales are good to read, because they contain a lot of things very instructive. As there is always a reward, a boon, you ask for something; but, after asking you are always punished. You know, there is a fairy, a good angel or the good judge or the good something from whom you ask something, in all fairy stories. It gives you, but there is always a snag behind. Similarly in fairy tales, there is a giant.

Question: When we are on the stage and acting, why is it that we cannot act freely?

Krishnamurti: Do you act freely and easily all the time? Do you? When you are with older people, with people who are criticizing you, with people who are watching, do you act freely? No. We are shy, are we not? We put on airs. We become self- conscious. What happens? On the stage, you are confronted with a lot of people and you are shy. But, acting is all right when you are young and when you play with all this. But most of us, as we grow older, begin to act; we are posing; we think we are somebody and we must live up to that part; and we are always putting on a mask. Have you not noticed it? You think you are a great saint, a great idealist, and you put on that mask which is a pose. That is really one of our great misfortunes - which is, we are always taught to become something. The becoming something is posing, pretending. But if you do not become anything, if you are really simple as you are, there is no posing, there is no pretending, you are just what you are; and from there, you can go really far. Have I answered your question?

Question: Why do the birds fly away when they see us?

Krishnamurti: Why do you run away, when you see a big cow or when you meet a stranger? It is the same thing.

Question: What is conflict and how does it arise in our mind?

Krishnamurti: You want to be the captain of a Cricket team. But there is somebody else better than you. You do not like that. So, you have a conflict. Have you not? You want to get something and you cannot; and so, there is conflict. If you can get what you want, then the difficulty is to keep it; so, you struggle again or you want more of it. So, there is always a conflict going on, because you are always wanting something. If you are a clerk, you want to become a manager; if you have a cycle, you want a motor car and so on and on. If you are miserable, you want to be happy. So, what you want is not important, but what you are is important. The understanding of what you are, going into it, seeing all the implications of what you are - that frees you from conflict.

Question: What is interest?

Krishnamurti: When you have a toy, you are very interested in the working of that toy, are you not? Your whole mind is there, you do not think about any thing else. When you are interested in something, in a toy, in a play, in a dance, in an idea, you are completely absorbed in that. That is interest.

Most of us have very little interest in life; as we grow older, we are not interested in anything really. So, we have trouble to prevent the mind from wandering away. So, we learn discipline, control, concentration. In a school of this kind, what we should find out - each one of us, including the teachers and the students - is what we are interested in, the thing which we love; and that creates no conflict in life afterwards. That is our vocation, that is what we want to do. If you are an artist and your parents and society want you to become a clerk, then you are forced to become a clerk and all the rest of your life you are struggling, struggling. Really, you have never been able to do what you want to do.

Education is a way of helping each student to find out what he wants, which is quite a difficult thing, because we want so many things at different times. Education of the right kind can help you to find out amongst all the various interests what really gives you interest, that which you love, that which is one of the requisites, one of the necessities of life.

Question: Why do we fear death?

Krishnamurti: You have asked that question `Why do we fear death,' and do you know what death is? You see the green leaf; it has lived all the summer, danced in the wind, absorbed the sun light; the rains have washed it clean; and the winter comes, it withers and dies. The bird on the wing is a beautiful thing and it too withers and dies. You see human bodies being carried to the river, to be burnt. So, you know what death is. Why are you afraid of it? Because, you are living like the leaf, like the bird - a disease or something else happens to you, and you are finished. So, you say `I want to live, I want to enjoy, I want to have this thing called life to go on in me.' So, the fear of death is the fear of coming to an end, is it not?, your not playing cricket, not enjoying the sun light, not seeing the river again, not putting on your old clothes, not reading books, not meeting your friends constantly; all that comes to an end. So, you are frightened of death.

Being frightened of death, knowing that death is inevitable, we think of how to go beyond death, we have various theories. But, if we know how to end, there is no fear; if we know how to die each day, then there is no fear. You understand this? It is a little bit out of the line, we do not know how to die because we are always gathering, gathering, gathering. We always think in terms of tomorrow - `I am this and I will be that.' We are never complete in a day, we do not live as though there is only one day to be lived. You understand what I am talking about? We are always living in the tomorrow or in the yesterday. If somebody told you that you are going to die at the end of the day, what would you do? Would you not live richly for that day? We do not live the rich fulness of a day. We do not worship the day; we are always thinking of what we will be tomorrow - the cricket game that we are going to finish tomorrow, the examination that we are going to finish in six months, what we are going to do tomorrow, how we are going to enjoy our food, what kind of clothes we are going to buy and so on - always tomorrow or yesterday; and so, we are never living, we are always really dying in the wrong sense.

If we live one day and finish with it and begin again another day as if it were something new, fresh, then there is no fear of death.

To die, each day, to all the things that we have acquired, to all knowledge, to all the memories, to all the struggles, not to carry them over to the next day - in that there is beauty even though there is an ending, there is a renewal.

Question: When we see new things, why do we like having them?

Krishnamurti: New clothes, new toys, new bicycles, new pictures, new books, new pencils - you see something new and you want it. It is the same thing with the young and with the old. We all want to possess, we all want to acquire, and the shops are full of things we want to possess. We are never content with what we have or what we are. If I am stupid, I want to become clever. The man who is becoming clever is really a stupid person please think about it and you will see how true it is; because, a stupid person can never become clever, he will always remain stupid; but, if he understands, if he is aware that he is stupid, then that very awareness of his stupidity is the beginning of intelligence. But, we never think in those ways. You say `I am stupid, or I am told I am stupid. I must become clever like my brother or like that boy over there!' So, you get to acquire, to possess. But if you see you are stupid, if you know you are stupid, then you can begin; then that very awareness that you are stupid, does something.

If I know I am blind, then I know what to do. I will walk very carefully, I will have a stick, move very quietly, very gently. But if I do not know I am blind, I will go all over the place. We do not acknowledge that we are stupid. I may be a little stupid, but I am trying to become very clever. Wisdom lies in understanding `what is.'

Question: What is love?

Krishnamurti: You have listened to me for three weeks. I have talked every morning, for five days a week, and then you ask me what is love? I have talked to you of love in different ways, of truth, of the mind, of the fears. You ask what is love? It is very sad, is it not?, because you do not know how careless you are when you ask that question. What matters is not what love is but not to know your own state, what you are. Do you mean to say that by asking another, a man knows what love is? The man who says `I want to know what love is' in order to have it, will never have loved. If you know that you have no love, then love will come to you. But to know it, you must know what you are, you must not try to become something which you are not.

Do think about all these things. Do not spend your days merely studying, reading some books, playing games, but think about all these things. We are trying to arrange for some of the teachers to talk to you every day, to have an assembly at which all the teachers talk from time to time about all these matters. You may be bored with the teachers and with what they say. What they say may have some importance or no importance. But you have to listen to find out, have you not? If what they say is true or false or absurd or silly, you have to listen to find out; and to listen, you have to pay attention. So, do not accept anything they say. Find out.

To be critical is very important, because it is the only way you will find out. You merely accept or listen with a bored air, because you are tired; if you are bored, you can never find out. If you pay attention to everything that the teacher tells you, what everybody tells you including myself - not to accept, but to understand, to find out - then, that sharpens your mind and quickens your heart. Then, when you have finished with the school, when you go to the college, you have a mind which can deal with the complexities of life.

Question: How can we shake off national and provincial feelings?

Krishnamurti: First understand if you have got them, how you have created them. It is no good saying `I must put them off.' Why have you got them? Because your parents, your society, your neighbours, your teachers, your newspapers, your books, have all set up nationalism, provincialism, for various complicated and subtle reasons - to control you, to shape you, to make you do things they think you ought to do. A general will say nationalism is important, because then he can use you, through nationalism, to fight, to kill. There are various reasons why you have these feelings of nationalism, of provincialism; and also, you like them. You like to say `I am a Hindu, I am a Brahmin, I belong to this little part of India.' And the parties, the priests, the clever ones, use you to get what they want.

If you understand it, then there will be no problem, it will drop away; then, you will laugh at the whole thing. If you do not understand, it will be very difficult to put away this stupid nationalism and provincialism.

Question: Why is there danger?

Krishnamurti: Is there no danger when you go near the precipice? Is there no danger of getting drowned when you do not know how to swim? Is there no danger when you meet a snake? Are you listening?

Danger means fear of something, is it not? It is a natural thing to be aware of danger, that is a habit, protection, natural physical resistance. Otherwise, if you have no sense of danger, you might kill yourself any moment when a car dashes by; if you are not aware of the danger that it might destroy you, then you will be killed.

So, this kind of awareness of danger is a form of self-protection, a response which is natural; but what is abnormal is when we want to protect ourselves inwardly; then, all the mischief, all the misery, begins.

Question: Are you happy or not?

Krishnamurti: The boy asks `Are you happy or not? I never thought about it. I never thought `Am I or not?'

Happiness is not something of which you are conscious, you cannot ask yourself `Am I happy?' The moment you ask that question, you are unhappy. Happiness is something that comes, not because you are seeking it but because you are doing something which really interests you. You are doing something because you love it; in the very doing of it, there is something which is called happiness; but, if you are conscious that you are happy, it is already gone. The moment you say `I am happy', is not happiness already gone?

You understand what I am talking about? Please ask your teachers to explain all these things; and if they do not understand and they do not explain it you search it out, do not accept anything. Do not be browbeaten, do not be bullied by the older people. Find out, enquire, search and never be satisfied; then, you will find out what it is to be happy.

January 22, 1954

Banaras 1954, Hindu University

BANARAS, INDIA 10TH JANUARY 1954 1ST TALK AT BANARAS HINDU UNIVERSITY

I think it is very important to find out for ourselves what the function of education is. There have been so many statements, so many books, so many philosophies and systems that have been invented or thought of by so many people, as to what the purpose of education is, what we live for. Apparently, every system so far has failed, including the very latest, because they have produced in the world neither peace among human beings nor deep cultural advance - the cultivation of the mind and the full development of the mind. Is it necessary to have this system?

It seems to me it is very important for each one of us to find out what the function of education is, specially in an University, why we are educated and at what level is our education. Obviously, when you look round the world, you find education has failed because it has not stopped wars, it has not brought peace to the world nor has it brought about any kind of human understanding. On the contrary, our problems have been increased, there are more devastating wars, and greater misery. So, is it not important for each of us to find out what the whole intention of being educated is? Great authorities tell us what education is or what it is not or what it should be; but such authorities, like all specialists, do not give the true meaning of education. They have a particular point of view and, therefore, it is not a total point of view. Therefore, it seems to me, it is very important to put aside all authority of specialists, of educationists, and to find out for ourselves what the meaning of education is, why we are educated and at what level this education is to take place. Is education to take place at the technological level - that is, to have a job, to pass through various examinations in order to have a job - or is education a total process, not merely at the bread and butter level and the organization level of that kind?

Is it not important for each one of us to find out what this education implies, the total education of man? If we can find out, not as a group of people but as individuals, what this education implies, what the principles of this total education of man are, we can create a different world. We see that so far, no form of revolution has produced peace in the world - even the communist revolution has not brought about great benefit to man - nor has any organized religion brought peace to man. Organized religions may give an illusory peace to the mind, but real peace between man and man has not been produced. So, is it not very important for each one of us to find out how to improve this state of affairs?

We may pass examinations, we may have various kinds of jobs; but in an overpopulated country like India where there are so many linguistic and religious divisions, there is always a threatening of wars, there is no security, everything about us is disintegrating. In order to solve this problem, is it not important to enquire - not superficially, not argumentatively, not by putting one nation against another or one idea against another - and to find out, for each one of us, the truth of the matter? Surely, truth is entirely different from information, from knowledge. Neither battles nor the latest atomic destructive weapons, nor the totalitarian systems of thought, either political or religious, have solved anything. So we, you and I, cannot rely on any system or any opinion, but really try to find out what the whole purpose of being educated is. After all, that is what we are concerned with.

Does education cease when you pass an examination and have a job? Is it not a continual process at all the different levels and processes of our consciousness, of our being, throughout life? That requires not mere assertion of information, but real understanding. Every religion, every school teacher, every political system, tells us what to do, what to think, what to hope for. But is it not now very important that each one of us should think out these problems for ourselves and be a light to ourselves. That is the real need of the present time - how to be a light to ourselves, how to be free from all the authoritative, hierarchical attitude to life, so that each one of us is a light to oneself. To be that, it is very important to find out how to be, how to let that light come into being.

So, is it not the function of education to help man to bring about a total revolution? Most of us are concerned with partial revolution, economic or social. But the revolution of which I an talking is a total revolution of man, at all the levels of his consciousness, of his life, of his being. But, that requires a great deal of understanding. It is not the result of any theory or any system of thought. On the contrary, no system of thought can produce a revolution; it can only produce a particular effect which is not a revolution. But the revolution which is essential at the present time, can only come into being when there is a total apprehension of the process in which man's mind works - not according to any particular religion or any particular philosophy like Marxian or any system like the capitalist system - the understanding of ourselves as a total process. It seems to me, that is the only revolution that can bring about lasting peace.

Surely, such a thing implies, does it not?, the unconditioning of the mind, because we are all conditioned by the climate, by the culture, by the religion, by the political or economic system, by the society in which we live. Our minds are shaped from the very beginning till we die; and so, we meet the problems of life either as a Hindu or as a Christian or as a communist or something else. Life is full of complications, it is all the time moving. Yet the way of our living is made by a conditioned mind and the conditioned mind translates the problems of life according to its own limitations. So, is it not important, if we would solve this problem, to find out how to uncondition the mind so that the meeting of the problem becomes much more important than. the mere solution of the problems?

Most of us seek an answer to a problem. But, what is more important is how to meet the problem. If I know how to meet a problem, then I may not seek an answer. It is because I do not know how to meet the problem - the economic, the social, the religious, the sexual - that we are confronted with, my mind immediately seeks an answer, a way of how to resolve it. But if I know, if I am capable of meeting the problem, then I do not seek an answer. I shall meet and resolve it, or I shall know what to do with it. But as long as I do not know or have the capacity to find out, I go to another, to a guru, to a system, to a philosophy. All the gurus, all the teachers of philosophy, have completely failed because they make us into automatons, they tell us what to do. In the very process of following them in what we do, we have created more problems.

So, is it not very important to find out how to think - but not what to do - and how to free the mind from all conditioning? A conditioned mind will translate the problems, will give significance to the problems, according to its conditioning, and the problems, when met with a limited mind, only are increased. It is therefore important to enquire if it is at all possible to free the mind from its own self-created limitations so as to be able to meet the complications, problems of living? I think the real issue is not whether you are a communist or a socialist or what not, but to be able to meet the very very complex problems of living, totally anew, with a new mind, with a mind that is not burdened, a mind that has no conclusions with which it meets the problems.

Is it possible to have a new mind, a fresh mind, a clear mind, a mind which is not polluted, so as to meet this very living problem of existence? I say it is possible. Most of us think that it is impossible to free the mind of conditioning. We only think that the mind can be conditioned better, in a better pattern, in a better mould of action; but, we have never asked ourselves if the mind can totally uncondition itself. I do not know if you have ever thought about it, because most of us are thinking of how to improve, how to modify, how to change - the change, the modification and the improvement being a better condition, a better social relationship, a modified capitalism, a change in our attitude. But we never ask ourselves if it is possible for the mind to be totally free from all conditioning, so that it can meet life - life being not only an earning of livelihood, but the problem of war and peace, the problem of reality, of God, of death. Can all this, the whole process, be understood by a mind which is totally unconditioned? Or is not the function of education, from the very beginning till we pass out of the University, to help us to understand the conditioning influences and to know how to improve them, so that we shall be human beings in total revolution all the time?

It is very important to find out how the mind works. After all, education is to understand how the mind works, and not merely to pass some examinations which will give us a job. It is the working of the mind that is creating the mischief; that is what is producing wars. Though we have scientific knowledge sufficient to help man to live sanely with health and with all the things that he needs, such living is almost impossible because the mind of man, which is conditioned as a Christian, as a Hindu, as an Indian, as a Pakistani, as a communist, as a socialist, as the believer and the non-believer, is preventing it. So, is it not important for each of us to understand the mind, not according to Sankara or Buddha or Marx, but according to ourselves, to see how our mind works? If we can understand, that will be the greatest revolution and, from there, a new series of action can take place.

So, how is one to understand the mind? What does that word `understanding' mean? Is it merely the verbal understanding, is it merely superficial or is it the understanding that comes when, through the process of the activities of the mind, there is awareness, knowledge, there is no judgment, there is no comparison, but an observation in which there is the cessation of the movement of the mind? You understand?

There is this problem of problems, the problem of war. There is the problem of hate, the problem of love and if there is reality, if there is God. How is one to understand these problems? One can only understand them if we can approach them with a free, quiet mind - not a mind that has a conclusion, not a mind that says `I know how to deal with the problem', but a mind that is capable of suspending all judgment, all com- parison. You see, the difficulty is, is it not?, our minds have been trained to function along a certain line. We know there is the conscious and the unconscious mind, and most of our activity is at the conscious level; we do not know the unconscious process of our mind. We have to earn a livelihood, or we do puja, or we imitate - all with the superficial mind. Is it not very important to understand the unconscious mind, because that is the directive? To understand the unconscious mind requires that the conscious mind shall be still; and this is only possible when through self-knowledge, through understanding the mind in relationship in daily life, I discover the process of my mind, being aware of the words I use, my habits, the way I talk, the customs, the rituals, those which I can see only in relationship with another.

So, to understand the mind, I have to discover the total process of myself. It is that discovery in relationship with another - which is, after all, society - that brings about a total revolution in me; and it is that revolution that can meet these constant conflicts of life, these troublesome and extraordinary conflicts of existence.

Perhaps, some of you would like to ask questions. There are no answers. There is only the problem, and if we are looking for an answer, we shall never understand the problem. If my mind is concerned with the solution of the problem, then I am not investigating the problem, I am only concerned how to find out, how to resolve it.

You ask a question hoping I would give an answer. To me, there is only the problem, no answer. I will show you why. If I can understand the problem, I do not have to seek an answer. But the understanding of the problem requires an astonishing intelligence which is denied when I am concerned with an answer. If I can meet, for example, the problem of death, if I can understand the whole implication of it, the problem ceases to exist; but I can understand it when there is no fear.

A gentleman asks how far I agree with Sankara who says `Eliminate the mind completely'. Not having read Sankara, I cannot answer. But I think it is very important to find out for ourselves, and not repeat Sankara or Buddha. Sirs, the difficulty with most of us is that we have read, we know what other people have said, but we do not know at all what we ourselves think. Truth is not something given to you through a book, through a teacher; you must find it out for yourself. Truth is not the ultimate truth but the simple truth of living, the truth of how to solve this economic problem which cannot be solved by merely having a revolution on that level.

So, it is very important to find out for ourselves how to think. You cannot think if your mind is burdened with authority, with other beliefs. The truth of the Buddha or of the Christ or of Sankara is not your truth. Truth does not belong to any of us. It must be found. It can only be found when I understand the total process of my mind. For, the mind is the result of time and as long as I am thinking in time, I cannot find truth. So, if you compare what I say with what Sankara or Buddha has said, you will never find the truth of the matter. But you will find the truth of the matter if you can pursue your own mind in operation; that alone is the liberating factor, not an economic revolution or a social revolution.

Question: Is there such a thing as an absolute truth, timeless, measureless and permanent.

Krishnamurti: Is not truth something that is to be found from moment to moment - not a thing which is continuous, absolute, permanent? Those very words, `absolute', `permanent', `continuous', imply time and that which is of time cannot be true. That which is true is only from moment to moment and it cannot be continuous. What is continuous is memory. And memory can project anything any kind of illusion. But to find what is true, mind must be free from the process of time, from memory, from the experiencer and the experienced. To find out what is truth, the mind must be from moment to moment without continuity.

Question: In your talk just now, you said that truth is beyond knowledge. Is knowledge of an unconditioned mind truth or falsehood?

Krishnamurti: I do not understand the question.

One of our difficulties is, we want to go into abstractions immediately. We want to know what truth is, we want to know what God is; but we do not know how to live without acquisitiveness. Instead of understanding that, we want to discuss what truth is; but a man who is acquisitive can never find out what truth is. But if I can begin to understand the whole process of acquisition, the demand for the more, the experience for the more, then perhaps, I shall understand what reality is.

Question: To think for oneself is to think like others. Is it so?

Krishnamurti: Is that not life? Is our thinking now so very different from others'? To think for oneself now is to think like anybody else, because we are all patterned after one type or another of belief or disbelief; so, we do not think individually, creatively; we all think alike. You think like a communist, if you are a communist; if you are a Hindu, you think like a Hindu. To think freely, you have to be aware of thinking alike, to understand all the implications of thinking alike, why you think alike, why you are conditioned. Obviously to think freely, completely, revolutionarily means great danger, is it not? You might lose your job.

So, to think freely is to be unconditioned. But we are all conditioned in our own peculiar limited ways. So, If I know I am conditioned as a Hindu and if I free myself from that conditioning, then only is it possible for me to be entirely revolutionary, to be not like this or like that. But first I must know that I am conditioned, which very few of us are willing to admit. To know one is conditioned and to set about freeing the mind from that conditioning requires a great deal of insight, persistence, constant watchfulness, a watchfulness in which there is no judgment, no comparison. Then you will find the mind becomes very quiet, very still. Then only is it possible for the mind to know what truth is, what freedom is.

Question: Man lives in poverty and fear. The gods of such a society are bread and security. What else can earnest men offer?

Krishnamurti: To bring about a revolution in which bread and security are given to all, is that revolution? Is revolution merely at the economic level? You understand?

We see there is poverty, hunger, every kind of economic misery. Earnest men want to see the necessity for change now. At what level is this change to be brought about? On the economic level only? Or is it necessary to have a total revolution in man's thinking? If such a total revolution is possible - I say it is possible - that is the only way of solving our problems.

There can be real revolution only when you understand the total process of your being - which is, your thinking, the ways of your living - and cease to be a Hindu or a Christian when you are a total human being. Then only will the economic problem be solved, and not otherwise.

Question: What is personality? How can it be built?

Krishnamurti: You talk about personality as though it were something like building a house. The very desire of building a personality brings about self-enclosure. We are talking of something totally different from building a personality - coat, tie and trousers and clever talk, all that. We are talking of something entirely different, not of self-improvement, but of the cessation of the self - the self as a Hindu, the self as a professor, the self as a political or religious leader, the self that says `I must save the country', the self that says `I know the voice of God'. It is that self that must totally cease in order the world can live.

Question: Agreeing that the mind is to be unconditioned, how is one to achieve it?

Krishnamurti: If you agree that the mind must be unconditioned, how are you to achieve an unconditioned mind?

I think most of us see the importance of the mind which is not conditioned. But actually most of us feel that the mind can be made better, with a better state of conditioning. That is one of the great fallacies. The problem is not how your mind and my mind are to be unconditioned, but how the conditioning of the mind takes place.

The conditioning of the mind takes place through education, does it not?, through tradition, through family, through society, through religion, through belief. But, behind tradition, belief, experience, there is a desire; there is a mind that is constantly acquiring, possessing, dominating desire; it is that that conditions. Then, you will say `How am I to stop desire?' You cannot. But, if you understand the process of desire, then there is a possibility of desire coming to an end.

Sirs, these problems are much too complex, to be discussed casually. You see again what is happening. We want to deal with abstractions. We do not see the importance of living from moment to moment, without authority, without fear, without the desire to find out that one is acting rightly.

To find for oneself from moment to moment the way of living - the way you treat your servants, the way you talk to your superiors, the way you think and feel - it is there that the truth lies, not somewhere behind the Himalayas. But you see, we are not interested in all that. We are interested in discussing Sankara and other deep philosophies; that is an escape. But if I know the workings of my mind, the ways of my heart, then there is a possibility of bringing about a total revolution, and it is that revolution that can bring peace and security to the world.

January 10, 1954

BANARAS, INDIA 17TH JANUARY 1954 2ND TALK AT BANARAS HINDU UNIVERSITY

It seems to me that, without understanding the way our minds work, one cannot understand and resolve the very complex problems of living. This understanding cannot come through book knowledge. The mind is in itself quite a complex problem. In the very process of understanding one's own mind, the crisis which each one of us faces in life can somewhat be understood and gone beyond.

I do not know if you have heard it said that the cultural influence of the west is destroying the so-called culture of the east. We accept one part of the western culture - science and militarism and nationalism - and yet retain our own so-called culture. Though we have taken off a part of the western culture, a section or a layer of it, this is gradually destroying, poisoning the other layers of our being. This can be seen when we look at the incongruity of our modern existence in India. I think it is very important and indicative how we are talking of India as taking on the western culture, without totally understanding what we are doing. We are not adopting entirely the western culture, but retaining our own and merely adding to it. The addition is the destructive quality, not the total adoption of the western culture.

Our own minds are being destroyed by the adoption of certain western attitudes without understanding their attitude and their way of life. So there is a mixture of the western and the eastern in our minds. It seems to me that it is very important to understand the process of our own minds if we are not to be poisoned by an outside culture. Very few of us have really gone into the philosophies, the systems, the ideas of others, but we have merely adopted or imitated some of them.

We do not know the workings of our own mind - the mind as it is, not as it should be or as we would like it to be. The mind is the only instrument we have, the instrument with which we think, we act, in which we have our being. If we do not understand that mind in operation as it is functioning in each one of us, any problem that we are confronted with will become more complex and more destructive. So, it seems to me, to understand one's mind is the first essential function of all education.

What is our mind, yours and mine? Not according to Sankara or

Buddha or someone else. If you do not follow my description of the mind, but actually, while listening to me, observe your own mind in operation, then perhaps it would be a profitable and worthwhile thing to go into the whole question of thought.

What is our mind? It is the result, is it not?, of climate, of centuries of tradition, the so-called culture, social, economic influences, of the place, the ideas, the dogmas that society imprints on the mind through religion, through so-called knowledge and superficial information. Please observe your own minds, and not merely follow the description that I am giving, because the description has very little significance. If we can watch the operations of our mind, then perhaps we shall be able to deal with the problems of life as they concern us. The mind is divided into the conscious and the unconscious. If we do not like to use these two words, we might use the terms, superficial and the hidden, the superficial parts of the mind and the deeper layers of the mind. The whole of the conscious as well as the unconscious, the superficial as well as the hidden, the total process of our thinking - only part of which we are conscious of, and the rest which is the major part we are not conscious of - is what we call consciousness. This consciousness is time, is the result of centuries of man's endeavour.

We are made to believe in certain ideas from childhood, we are conditioned by dogmas, by beliefs, by theories. Each one of us is conditioned by various influences and, from that conditioning, from those limited and unconscious influences, our thoughts spring and take the form of a communist, the Hindu, the Mussulman or the scientist. Thought obviously springs from the background of memory, of tradition, and it is with this background of both the conscious as well as the unconscious, the superficial as well as the deeper layers of the mind, we meet life. Life is always in movement, never static. But, our minds are static. Our minds are conditioned, held, tethered to dogma, to belief, to experience, to knowledge. With this tethered mind, with this mind that is so conditioned, so heavily held, we meet the life that is in constant movement. Life with its many complex and swiftly changing problems is never still, and it requires a fresh approach every day, every minute. So, when we meet this life, there is a constant struggle between the mind that is conditioned and static and the life that is in constant movement. That is what is happening, is it not?

There is not only a conflict between life and the conditioned mind but such a mind meeting life, creates more problems. We acquire superficial knowledge, new ways of conquering nature, science. But the mind that has acquired knowledge, still remains in the conditioned state, bound to a particular form of belief.

So, our problem is not how to meet life but how can the mind with all its conditioning, with its dogmas, beliefs, free itself? It is only the free mind that can meet, not the mind that is tethered to any system, to any belief, to any particular knowledge. So, is it not important, if we would not create more problems, if we would put an end to misery, sorrow, to understand the workings of our own minds? The understanding does not come into being by following anybody, it does not come through authority, it does not come through imitation or through any form of compulsion. But it comes into being when one is actually aware how one's mind is working.

Each one of us can observe our motives, our activities, our purposes, understand them and solve this problem of existence without creating more misery, more wars, more confusion. To understand the workings of the mind is the most essential thing. After all, relationship is the mirror in which the mind can be seen in operation, the way I talk to the servant, the way I create a big mind. There, I can observe the operation of my mind and see the extraordinary intricacies of motives - for instance, when I do puja, the innumerable rituals, the absurdities of following somebody who offers you a heavenly reward. In the process of our relationship, we can observe the mind; and if we can observe it without any sense of judgment, without any sense of condemnation and comparison, then that observation begins to free the mind from the thing to which it is tethered.

If you would experiment with this, you would see that your mind is tethered to a particular dogma, to a particular tradition. In that very observation, in that very awareness of the particular dogma or tradition to which the mind is bound - mere awareness without domination, without judgment. without wanting to be free - you will see that the mind begins, without making an effort, to free itself.

Freedom comes without compulsion, without resistance, without struggle. Take, for instance, the superficial example of your doing a puja, a ritual as a Hindu or a Mussulman or a Christian whatever you are. You do it out of tradition, there is no thought behind it. Even if you think about it, the very thought about this puja is conditioned because you do it as a Hindu or a Christian. When you think about the Puja or the `mass', your thought is conditioned either to accept or reject; you cannot think about it afresh, anew, because your whole background or whole tradition, conscious as well as unconscious, the superficial and the deeper layers, are held in Hinduism or Christianity; and when you do think about it, there is no clarity but only a reaction which provokes another form of complication, another problem.

I do not know if you have observed all these in yourself. If you have observed, how is one to be free from a ritual? I am taking that as a superficial example without an analytical process. I do not know if this is too complex or too difficult.

When a particular issue is analysed the analysis is still conditioned, because the thinker is conditioned; his analysis is bound to be conditioned and, therefore, whatever he does, will produce problems more complex than the problem which he is trying to resolve. After all, in our thinking, there is the thinker and the thought, the observer and the observed. Now, when you do puja, the observer, the thinker, is always analysing what is wrong, what is right; but the analyser the observer, the thinker, is conditioned in himself. So, his analysis, his observations, his experiences are conditioned, are limited by bias. I think, till we see this really very important point, mere self-introspection and analysis - whether psychoanalysis or the analysis which intellectually and theoretically you perform on yourself - are utterly useless.

Is there a thinker, an observer, an analyser, different from the observation, the analysis? Is there a thinker without the thought? If there is no thinking, there is no thinker. If the thinker were not a part of the mind, part of the consciousness, then that thinker must be free from all conditioning, in our analysis and understanding. But if one observes, there is no thinker without thinking. When I am thinking, I am analysing, I am observing, the I is still the result of thought which is conditioned. I, as a Hindu or Communist, observe. The thought which produces the I is the result of communist background or the result of a Hindu or Christian belief. So, the thinker is always conditioned as long as there is thought, because thought has produced the thinker, and thought is conditioned, limited by bias.

Your thoughts arise. If you want to go into them deeply, the question arises whether thought can ever come to an end - which is not a forgetfulness, but which is really a very deep problem of meditation. As long as there is the meditator, meditation is illusion; because, the meditator is the result of thought, the result of a mind that is conditioned and is shaped by the whole process of living with its fears, apprehensions, ambitions, desires, longing for happiness, longing to be able to live with success, without fear or favour and so on. All that creates the thinker. We give a quality of permanency to the thinker who, we think, is above all passing, transient experience. But the thinker is the result of thought. There is no thinker if there is no thinking. So, there is only thought which is the reaction to a form of experience and that experience is the result of our condition. So, thought can never resolve our problems.

Our problem is freedom from the conditioning which produces limited thought. This is the whole process of meditation, not the stereotyped traditional illusory form of meditation, but the meditation that comes into being when we understand the whole process of our thinking, the whole worries of our complex living, and in which there is no thinker, but only the uncovering of that and therefore the ending of that; and therefore at the time of such meditation the mind is still. This quality of stillness is not just acquired through some stupid determined effort to be quiet.

The mind has to understand the whole significance of the thought process and how it creates the thinker, and understand the whole process about the stillness of the mind. It is in this stillness of the mind that the problems are resolved, and not multiplied by the stupidity of the thinker who is conditioned.

I think really, you must go into this problem as most serious people must, because the crises are much too many and the problems that are pressing on us are much too intense.

Surely, it is the function of education, not how to meet life but how to free the mind from all its conditioning, from all its traditional values, so that the free mind can meet and therefore resolve the innumerable problems that arise daily. Only then is it possible to realize what we call God, truth. It is only truth that resolves the problems.

Question: Is it wrong to be full of desires and passions?

Krishnamurti: Which is more important, to understand the desires and passions or to condemn them? The moment you use the word, `wrong' or `right' the implication is condemnation, is it not?

If you are really interested, please follow it to the end. You are trained from childhood to condemn, because the older people do so; they have no time, no interest, and condemnation is the easiest way of resolving any problem.

The question is `Is it wrong to have desires and passions?' The first thing to see is that any form of condemnation puts an end to every thought or thinking, to every form of investigation and enquiry. A mind which functions in `do's' and `don'ts,' is the most stupid mind. Unfortunately, most of us are educated with stupidity; when we can get over that, we can begin to enquire into the whole problem of desire, not if it is right or wrong but to understand it. Because, if we understand something, then it is no longer a problem to us. If I know how to run the motor, the engine, it is no problem to me; I do not say it is wrong or right, I know how to work it. If I do not know, I do not condemn the motor. The same is the case with desires. It is no use getting confused or frightened encouraging or condemning them. If I can understand the workings of desire, then the desire is no problem. It is only the fearful attitude towards desire, that creates the problem.

Where is this I? What is desire? Please listen without any condemnation or justification. Desire has to be understood. In the very understanding of it, desire becomes something else, not a thing to be frightened, to be repressed.

What is desire? I see a beautiful car, highly polished, new, of the latest model, full of power. There is perception, then there is contact, then sensation and desire. Desire is as simple as that - perception, contact, sensation and desire. Desire is born through this process of seeing, touching, sensation and desire. Then with that desire comes the urge to acquire and the identification process - which is, I desire that car. Then the whole problem arises whether I should desire or not desire, the desire being conditioned or questioned by my background. If you are brought up in America, you are psychologically persuaded all the time to possess a car. So, your desire to have a car is not a problem. But if your tendency is towards asceticism, towards renunciation, to turn to God, then the problem arises. Then there is the desire for various forms of beauty, of sensation, for various things for which the mind craves such as, comfort, security, a demand for permanency. We all want permanency - permanency in relationship, permanency in security, in continuity. Then we think there is a permanent God, there is permanent truth, and so on. Such an abstraction becomes theoretical, valueless, academic.

If you can understand this process of desire, which is very complex, very subtle, then there is a possibility of the mind seeing all the significance of desire, all the implications, and going beyond it. But we do not understand the significance of all this but merely say `this is a right desire', `that is a wrong desire' and `the cultivation of right desire is essential'. If we adopt such an attitude towards desire, then the mind becomes merely an automatic, thoughtless, insensitive mechanism. Therefore, it cannot meet this whole complex problem of living.

Question: I am afraid of death. What is death and how can I cease to be afraid of it?

Krishnamurti: It is very easy to ask a question. There is no `Yes' or `No' answer to life. But our minds demand `Yes' or `No', because our minds have been trained in what to think not how to understand, how to see things. When we say `What is death and how can I not be afraid of it?', we want formulas, we want definitions; but we never know how to think about the problem.

Let us see if we can think out the problem together. What is death? Ceasing to be, is it not?, coming to an end. We know that there is an ending, we see that every day all around us. But I do not want to die, the I being the process: `I am thinking, I am experiencing, my knowledge, the things which I have cultivated, the things against which I have resisted, the character, the experience, the knowledge, the precision and the capacity, the beauty'. I do not want all that to end, I want to go on, I have not yet finished it, I do not want to come to an end. Yet, there is an ending; obviously every organization that is functioning must come to an end. But my mind won't accept that. So, I begin to invent a creed, a continuity; I want to accept this because I have complete theories, complete conditioning - which is: I continue, there is reincarnation.

We are not disputing whether that is continuity or not, whether there is rebirth or not. That is not the problem. The problem is that even though you have such beliefs, you are still afraid; because, after all, there is no certainty, there is always uncertainty. There is always this hankering after an assurance. So, the mind, knowing the ending, begins to have fear, longs to live as long as possible, seeks for more and more palliatives. The mind also believes in continuity after death.

What is continuity? Does not continuity imply time, not the mere chronological time by a watch but time as a psychological process? I want to live. Because I think it is a continued process without any ending, my mind is always adding, gathering to itself in the hope of continuity. So, the mind thinks in terms of time and if it can have continuity in time, then it is not afraid.

What is immortality? The continuity of the me is what we call immortality - the me at a higher level, the Atma, or whatever you call it. You hope that the me will continue.

The me is still within the field of thought, is it not? You have thought about it. The me, however superior you may think it to be, is the product of thought; and that is conditioned, is born of time. Sirs, do not merely follow the logic of what I say, but see the full significance of it. Really immortality is not of time, and therefore, not of the mind, not a thing born out of my longings, my demands, my fears, my urges.

One sees that life has an ending, a sudden ending, what lived yesterday may not live today, and what lives today may not live tomorrow. Life has certainly an ending. It is a fact, but we won't admit it. You are different from yesterday. Various things, various contacts, reactions, compulsions, resistance, influence, change `what was' or put an end to it. A man who is really creative, must have an ending, and he accepts it. But we won't accept it, because our minds are so accustomed to the process of accumulation. We say `I have learnt this today', `I learnt that yesterday'. We think only in terms of time, in terms of continuity. If we do not think in terms of continuity, there will be an ending, there will be dying, and we would see things clearly, as simple as they are, directly.

We do not admit the fact of ending because our minds seek, in continuity, security in the family, in property, in our profession, in any job we do. Therefore, we are afraid. It is only a mind that is free from the acquisitive pursuit of security, free from the desire to continue, from the process of continuity, that will know what immortality is, but the mind that is seeking personal immortality, the me wanting to continue, will never know, what mortality is; such a mind will never know the significance of fear and death, and go beyond.

Question: Thinking does not solve the problem, it is its product. Is this not a piece of thinking or is this different from the thinking which you impugn?

Krishnamurti: When one sees the limitations of reason, one goes beyond reason. But one must know how to think, how to reason. But if you do not know how to reason, how to think, you can never go beyond it. Most of us do not know what thinking is, we know what to think, which is entirely different. But to know the extraordinary complexity of the mind which cannot be learnt from another, to find out for yourself how the mind works, you have really to observe. What you learn of psychology or philosophy in a college or in a lecture hall, is not a living thing, that is a dead thing. But if you observe your own thoughts and action in daily living - when you talk to a servant, or to your wife or child, when you react to beauty - if you see your motives in action, then, out of that observation, you will know the various barriers of your mind, how the mind deceives itself, how the mind twists in the knowing of it, in the way it reasons. Seeing all that, you go beyond all thought, beyond reason, and there is freedom.

This is not a thing to be casually interested in or casually repeated. Some of you who have heard me may say, `Poor fellow!. He does not know what he is talking about. How can thinking come to an end? If there was no thinking, how could there be progress of the questions that the mind puts in order to understand the whole complex problem of thought?'

It is very important to find out how we think. Unfortunately, most of our educationists teach you what to think, and you repeat. If you can repeat either in Sanskrit or in English or in any other language, you think you are marvellously learned. But to find out, to discover, the ways in which your mind works, and to speak of what you have discovered, without repeating what another has said, is a tremendous thing; that is the indication of initiative; that is the beginning of creative living.

Unfortunately, in India, we are clerks from the high to the low; we have been trained in what to think. That is why we are never revolutionary in the deep creative sense. We are merely gramophone records, playing the same tune. Therefore, there is never true discovery.

Question: What is the significance of life?

Krishnamurti: The significance of life is living. Do we live, is life worth living when there is fear, when our whole life is trained in imitation, in copying? In following authority, is there living?

Are you living when you follow somebody, it does not matter if he is the greatest saint or the greatest politician or the greatest scholar?

If you observe your own ways, you will see that you do nothing but follow somebody or another. This process of following is what we call `living', and then, at the end of it, you say `What is the significance of life?' To you, life has significance now; the significance can come only when you put away all this authority. It is very difficult to put away authority.

What is freedom from authority? You can break a law, that is not the freedom from authority. But there is freedom in understanding the whole process, how the mind creates authority, how each one of us is confused and therefore wants to be assured that he lives the right kind of life. Because we want to be told what to do, we are exploited by gurus, spiritual as well as scientific. We do not know the significance of life as long as we are copying, imitating, following.

How can one know the significance of life when all that one is seeking is success? That is our life; we want success, we want to be completely secure inwardly and outwardly, we want somebody to tell us that we are doing right, that we are following the right path leading to salvation, to moksha and so on. All our life is following a tradition, the tradition of yesterday or of thousands of years; and every experience we make into an authority to help us to achieve a result. So, we do not know the significance of life. All that we know is fear - fear of what somebody says, fear of dying, fear of not getting what we want, fear of committing wrong, fear of doing good. Our mind is so confused, caught in theory, that we cannot describe what significance life has to us. Life is something extraordinary.

When the questioner asks `What is the significance of life?', he wants a definition. All that he will know is the definition, mere words, and not the deeper significance, the extraordinary richness, the sensitivity to beauty, the immensity of living.

Question: How can peace be established in the world? We and the whole world are trying to be in peaceful atmosphere; but the dangers of the world war are approaching towards us.

Krishnamurti: We want to live in peace. Do you? Don't you compete with your neighbour? Don't you want a job, as much as your neighbour? Don't you hate? Don't you call yourself an Indian with all the patriotic nonsense of conflicts? How can you have peace when you are doing the opposite thing, the thing which is contrary to peace? As long as you call yourself a Hindu or a Mussulman or a Christian or a communist, you will never have peace in the world.

Peace is in the layman. As long as one is following one party, political or otherwise, opposed to another party, as long as politics is merely a division of power, obviously you will have no peace in the world. Politicians are not concerned with people, they are concerned with power; and as long as the party system exists, there must be no peace, there cannot be any peace. This does not mean that there must be only one party. Parties really are not concerned with people at all; they are concerned with ideas of how to give people food, and therefore there is little action in the matter of actually giving food.

So, as long as we are pursuing the path of war, as long as we have armies, police and lawyers, we will have wars. We are talking all the time about non-violence, and yet we support armies. On the one hand, we are prepared in ourselves, through our present-day education, to hate one another; and on the other hand, we want peace. In ourselves, we are in contradiction, each one of us - the nation, the group, the race. There can be peace in the world only when that contradiction in each one of us is dissolved. What is essential is for each one of us to think out for oneself, to enquire, to search out. Repetition of slogans or the carrying of flags are of little use.

We want to be nationalistic, we want to have our flag. Because, the individual through identifying with the greater gets a satisfaction, gets a sense of security. That is what is being done in India, America, Russia and elsewhere. So, we are preparing for complete and utter destruction. In schools and universities, our education is nothing but the cultivation of this hatred and aggressive acquisitiveness.

Peace is surely something which is not a reaction to a particular system of society, to a particular-organization, to ideas or action. Peace is something entirely different. It comes into being, surely, when the whole total process of man is understood, which is the understanding of myself. This self-knowledge cannot be had from a book, cannot be learnt from another. When there is love in your heart and when you observe and understand yourself every moment of your life, truth comes into being; and out of that truth comes peace.

January 17, 1954

BANARAS, INDIA 24TH JANUARY 1954 3RD TALK AT BANARAS HINDU UNIVERSITY

The problem of knowledge and specialization, it seems to me, is very important. Let us consider it and see if the mind which is trained in specialization and in knowledge can be free to investigate and to discover whether there is nothing more beyond what it has known, where knowledge is leading us to, and the significance of specialization.

There are many avenues of knowledge and more and more information on a vast scale is becoming available to us. Where is it all leading us to? What is the function of knowledge? We see knowledge is essentially at a certain level, in our conscious and unconscious living, in our existence. Can such knowledge be a hindrance to further investigation of man's realization of the total significance - of existence? For instance, I may know, as an individual how to build a bridge. Will that knowledge bring about a radical change in my ways of thinking? It may produce a superficial change or adjustment. But, at this present crisis in the world, which is necessary a mere superficial adjustment or a radical revolution? It seems to me that the revolution born of any particular pattern of action is not revolution at all and that, if we are to bring about a new generation with a new way of thinking, we must find out what the function of knowledge is. What is knowledge, not the dictionary meaning or a definition? Is it not the cultivation of memory along a particular line? Is it not the development of the faculty of gathering information to be utilized towards a particular end? Without knowledge, obviously, modern existence is almost impossible. Can knowledge which is the cultivation of memory, the gathering of information and the using of that information for special purposes - for surgery, for wars, for uncovering scientific new facts and so on - be a hindrance to the total understanding of human society?

As I said, knowledge may be particularly useful at one particular level. But if we do not understand the total process of human existence, will not that knowledge be a hindrance to human peace? For example, we have scientific information enough to create food for the whole of mankind, to give them shelter. Why is it that, that scientific knowledge is not used? Is that not a problem to most of us? Is not that very knowledge preventing the consideration of human understanding and peace?

What is preventing the stoppage of war, of feeding man, clothing him, giving him shelter? It is surely not knowledge, it is something entirely different. It is nationalism and vested interests in various forms - capitalistic or communistic or of a particular religious group - which are preventing the coming-together of man. Unless there is a radical change in our ways of thinking, knowledge is used, is it not?, for the further destruction of man. What are the universities of learning doing, the academic as well as the spiritual? Are they producing, bringing about, a fundamental revolution in our hearts and minds? It seems to me, that is the fundamental issue and not the constant accumulation of further information and knowledge.

Can a total revolution take place through knowledge which is, after all the continual development of the mind through memory? I may know about various facts, I may know the distances between the various planets, I may know how to run jet planes; but, will that knowledge, will that information, bring about a radical change in my thinking? If it cannot, what will it bring about? Is it not a problem for most of us? We want peace in this world, we want to put an end to envy which human individuals raise in their search for power, we want to put an end to wars. How is this to be done?

Will mere accumulation of knowledge put an end to wars, or must there be a radical revolution in our thinking? Will thinking produce that revolution? I do not know if you have considered any of these points; but, it seems to me, a revolution based according to a particular pattern of thought is not a revolution at all. After all, thinking is the response to a particular condition, response to a challenge according to a particular background. I will respond to a challenge, according to my conditioning, to my background, to my training, to my upbringing as a Christian or a Hindu or a Mussulman or what I am. How is that background, that conditioning, that peculiar pattern of action to cease and a new way of thinking to be born? Is this not a problem to most of us?

Because, there cannot be a radical revolution unless the breaking takes place of all the background, of the pattern of our constant thinking along a particular line.

Will knowledge, the accumulation of information about facts bring about the breaking of my conditioning? Yet, this is what we are doing; we are constantly accumulating information, knowledge, we are training our memory. All this is important at one particular level. We may know or we may search out information about the whole consciousness of man, about the psychological process of uncovering oneself - mostly intellectual, mostly verbal - through specialization. But, will that bring about a radical change? It seems to me that mere information, knowledge, will not bring about a radical change. There must be a totally different factor; and that is the understanding of the process of consciousness, of the mind that is constantly accumulating, gathering information.

Why are we gathering information knowledge? It is for the purpose of security which is essential at one level of our being. Some people think that knowledge is a means of discovery. Do we discover through knowledge? Does not knowledge impede discovery? How can the mind find this out if the whole mind is trained to merely gather information, knowledge? Must not the mind examine this question free from an anchorage, from any belief, from any knowledge? The mind having information, having knowledge, must be free of it in order to find out otherwise, it cannot find out.

After all, there is a conflict in all of us between the conscious and the unconscious, between the superficial ways of thinking and the hidden process of motives, desires, anxieties and fears. We are gathering information, knowledge at the superficial level without fundamentally altering the deeper levels of our consciousness. The most important thing at the present crisis is that the revolution should take place at the unconscious level and not merely at the conscious level. The revolution at the unconscious level is not possible if merely the conscious mind is cultivating memory. Is it not the problem with all of us how to bring about this revolution deep in ourselves?

After all, the individual is the man; you, from me; and it is the individual that brings about the radical transformation. History shows how a few individuals, different from others in their way of living, have wrought a change in society. Unless we individually transform ourselves deeply, fundamentally, I do not see any possibility of having peace, tranquillity, in this world.

How is the individual - that is, you and I - to change radically in the deep unconscious level? Is it brought about by the practice of a particular ideal, or a particular virtue? Is not the cultivation of a particular virtue merely the strengthening of that consciousness which is pursuing the accumulative process of memory, the strengthening of the self, of the ego? Is not the practice of a particular idea or an ideology still a strengthening of the self, the me, with the inevitable conflict within and without, which is the fundamental cause of wars?

Can there be a revolution in `the me' through the action of will? I do not know if you have exercised will in order to bring about a change. You must have noticed that the action of will is still at the conscious level and not at the unconscious level, and mere alteration or exercise of will at the conscious level does not produce a revolution, an alteration, a radical change in our ways of thinking. So, is it not important to find out, for each one of us, how the mind works, not according to any particular philosophy but actually observing the ways of our mind in action, the ways of our life, so that through the understanding of the superficial mind, it may be possible to go beneath the surface and understand the mind?

As I was saying last Sunday, unless we bring about an integration between the thinker and the thought, mere thinking, reason, philosophy, accumulation of knowledge will be used by the thinker as a means of either self-aggrandizement of the individual or of a group, or propagation of a particular ideology. So, it is important for those who are really serious about these matters, to find out how the total integration of man can take place. Obviously, it cannot be through any form of compulsion or persuasion, or through disciplinary processes, or through any action of will; because, they are all, if one really looks at it, on the surface level.

So our problem then is; how is this total transformation of our being to come about? We have tried through authority, through compulsion, through conformity, through imitation. If we understand the truth of compulsion, the truth of discipline, the truth of imitation or conformity, the superficial mind becomes free from these compulsory imitative processes; and so the superficial mind becomes quiet. Then, the total, unconscious processes can project themselves into the conscious and, in their projection, there is a possibility of uncovering them, understanding them and being free.

Whenever there is understanding of any deep facts of life, the mind is invariably still, not making an effort to understand. It is only when the mind is entirely still, that there is a possibility of an understanding which brings about a radical revolution in our life.

Question: I have to study a boring book. I don't find any interest in it, yet I cannot but study it. How am I to create an interest in it?

Krishnamurti: How can you create interest, sir, if you are not interested in something? How falsely we think about life; Your parents send you to a University, to a College. They never enquire, nor do the teachers and the professors enquire, about your true vocation, your true interests. Because of political, economic and social conditions, you are pushed in a particular groove, you are forced to become a mathematician, when you are really interested in painting and so, you say `How am I to be interested in mathematics?'

In a country where there is overpopulation, innumerable economic, social and religious conditioning, it is almost impossible to break away and do what one really wants to do. But, to find out what one wants to do, to discover the capacity of each one, is extremely difficult. That requires a total revolution in our educational process, does it not? Because most of us here are trained to be alike, we are not able to do anything for which we have the capacity or the inclination, and so most of us become low paid clerks.

Interest in a book is not possible, because you have not found your own true vocation. I think it is far more important to live creatively than to pass examinations, than to have a few degrees. I think it is much better to starve, if necessary, doing what one wants to do than being compelled to do what one loathes. Because, when one does under compulsion what one loathes, then one destroys the mind; life then becomes a rotten, ugly thing, like the life which most of us are leading.

Question: What is your opinion on concentration, on Sushumna and the Chakras, and on Om? These are mentioned in books regarded by us as most authoritative, although perhaps not read by yourself. The Tantras contain an enormous amount of information on individual mantras, individual Pranayama, yantras, etc, as a means of realization. All this is practically forgotten in modern India but is known to a few Gurus who remain hidden. What is your esteemed opinion about this?

Krishnamurti: Concentration? Fixing the mind, in a particular puja, on an idea, giving full attention to it?

If there is any form of compulsion, any form of effort in concentration, is that concentration? Is it concentration when there is any form of exercising will in order to concentrate? In that process of doing the puja on which you concentrate, there is the entity that concentrates, that says `I must concentrate.' So, there is a dual process, is there not? Perhaps, this is a little out of the way and I hope you don't mind my discussing this, my going into this question because, it seems to me, we have a wrong formulation of what is concentration. If I concentrate on reading a book which I find boring but through which, I think, I am going to get a result or success, is that concentration? In that, is there not a dual process in operation, the concentrator and the thing upon which he concentrates? In this dual process, is there not a conflict between the concentrator and the thing upon which he concentrates? If there is any form of effort, to push away other forms, to control the mind so that it will concentrate on one particular idea or series of ideas, is that concentration or something entirely different?

In the usual concentration which we know, one part of the mind can concentrates on another part which is an idea, which is a symbol - an image and so on. In that process, various other parts of the mind come and interfere and so, there is constant conflict going on, the straying of the mind as it is called. Is it possible not to create this conflict but to be total attentive, to be completely one with the thing that you are meditating upon and to really understand?

It is important to find out the meditator and to understand the meditator, not the thing upon which it meditates or concentrates but the meditator himself because this whole question is concerned with the meditator, not the thing upon which it meditates. If one goes really deeply into the question, we only know that the meditator is meditating upon something and in his attempt to meditate there is a constant conflict, constant control, constant battle going on between the meditator and the thing upon which he meditates. When there is the understanding of the ways of the meditator not only at the conscious level but also at the deeper levels of consciousness it is possible to find out the truth. Truth cannot be found when there is the separation and then the control of the one over the other. It can be found only when the mind is utterly still, not through any form of compulsion, discipline; and the mind cannot be still as long as there is the meditator as a separate entity who is always seeking, searching, gathering, denying.

Really, this question, being very complicated and subtle, should be discussed very carefully, and not answered or passed off in a few of minutes. There is no answer, but only the problem. The answer lies in understanding what the problem is; but most of us, unfortunately, want to find the answer `yes' or `no,' and we listen with that attitude. But if we can put away that attitude and merely concern ourselves with the problem, then, there is real concentration without any effort. There may be so many methods of concentration, advocated by others; but they are all bound to be leading nowhere.

We have to understand the whole process of the entity who concentrates. Meditation is the understanding of the meditator. Only in such meditation is it possible for the mind to go beyond itself and not be caught in the illusion of its own projection.

Question: The burning question of our time is war. You suggested that war can be avoided if individuals are integrated in themselves. Is this integration of the individual possible? As far as I know, there is no such individual. Even the best institutions like the League of Nations and the U.N.O. have been rendered ineffective by the egotistic self-interest of individuals or groups.

Krishnamurti: The question is: is integration possible? What do we mean by integration? Integration between the various processes of our thinking, of our doing, of our consciousness; integration between hatred and love, between envy and generosity, between the various cleavages, between the various components in our total make up - is that what we mean by integration? Or is integration something entirely different?

Now, we think in terms of changing hate into love. Is that possible? If I hate, which is important: that I should love, or that I should understand what is hatred? Is it not important for me to understand the whole process of hate, not the ideal of love? If I am envious, what is important is not to be free from envy, not to have the ideal of love or of generosity and so on, but to understand the whole process of envy The understanding of `what is` is more important than `what should be'. If I am stupid, it is very important to understand that I am stupid, to know that I am stupid, not how to arrive at cleverness. The moment I understand the whole problem of how stupidity comes into being, then, naturally, there will be intelligence.

So, is integration to be brought about by the dual process involved in our thinking, or does integration come into being only when `what is' is understood without any concern for `what should be'? Integration takes place only when I understand what I am actually - not what I am according to Sankara, Buddha, or any modern psychologist, or a communist. That actuality I can find out only in my relationship of dual existence, the way I talk to people, the way I treat people, my ideas as I have them.

Life is, after all, a mirror in which I can see myself in operation. But we cannot see what is actually taking place because we want to be something totally different from what we are. I think integration is possible only when I see what I am actually, without the blinding process of an ideology or an ideal. Then it is possible to bring about a radical change in what I am, in `what is'.

Question: How do these illuminating talks fulfil and help your purpose? The world has been listening since a long time to the gospel of revolt, the cult of attaining to supreme truth or burning oneself and thereby achieving the highest and the sublimest. But, what is the reaction, is it creative or recreative?

Krishnamurti: What do you mean by fulfiling? You ask whether these talks help you to fulfil. Do you think there is such a thing as fulfilment? It is only when you are thwarted that you want to fulfil. It is only when you want to become a judge or somebody, that there is the fear of not fulfilling. But if you do not want to become anything, then there is no problem of fulfilment.

All of us want to become something, either in this world or in the next world, inwardly or outwardly; and our purpose is well defined, because our desires are always compelling us towards a particular end which we call fulfilment. If we do not understand these desires and when they are thwarted, there is conflict, misery, pain, and so an everlasting search for fulfilment. But, when one begins to understand the ways of desire, the innumerable urges, conscious as well as unconscious, there is no question of fulfilling. It is the self the me, that is always craving to fulfil, either as the great people of this land or to fulfil inwardly - to become something, to attain liberation, moksha or what you will. But if we understand the implications of desire - that is, the implications of the self, of the me - then there is no question of fulfilling.

Question: Does not the emphasis on quieting the mind reduce creativity?

Krishnamurti: What is creativity and what is understanding? To understand creativity, there must be no fear. Is it not so?

After all, most of our minds are imitative. We are ridden by authority, we have innumerable fears, conscious as well as unconscious. A mind so elaborate so small, so petty, so conditioned - can such a mind be creative? It can only be creative in the deeper sense of the word - not in the sense of writing off a couple of poems or painting some pictures - when you understand the whole process of fear. To find out fear, must you not search the workings of your mind, must you not be watchful of the ways how the mind imitates, why it copies authority? It is only then it is possible for the mind to be creative.

Is the mind creative or is creativeness something entirely different? After all, what is the mind? Mind is the result of time, time being a process. Mind is the result of the past, the past being the culture, the tradition, the experience, the various economic and other unconscious influences; all that is the mind. Can the mind which is the result of time, be creative? Is not creativeness something out of time, beyond time, and therefore, beyond the mind? There is no Indian creativeness or European creativeness. Culture is not Indian or European, occidental or oriental; the expression of it may be.

That creative something, that creative reality, that truth, God, what you will, is surely beyond time.

The mind that is the result of time cannot conceive or experience the unknown; so, the mind has to free itself from the known, from the knowledge, from the various experiences, traditions; then only would it be capable of receiving the unknown. It is the unknown that is creative, not the mind that knows how to create.

Question: When there is conflict between the heart and the mind, which should be followed?

Krishnamurti: Is conflict necessary? Is this not the question; what to follow the mind or the heart?

First, let us understand if conflict is necessary. When the conflict arises, then the question comes into being as to which I should follow, this or that. Why do we have conflicts? Will conflict produce understanding?

Perhaps you think this I am not answering your question. All that you want to know is what you should follow. It is a very superficial demand, and you are satisfied if you are merely told what to do. Unfortunately, as most of us are today, we know only what to think, not how to think; therefore, the problem becomes very superficial. If we want to think out a question of this kind, we must put aside `what to think' and enquire into `how to think'. If we know how to think, the problem is not. But, if you say, `I must fol- low this', or `I must not follow that' or `which shall I choose?', then the problem arises.

If you once really go into it clearly, deeply, the problem `what to do' is a choice, is it not? Will choice clarify or put an end to conflict? Is there not another way of acting, not between the two, but which is the understanding of the demands of the mind and the demands of the heart without saying which should be done. Between them all, I must not follow one or the other but understand each demand, not in comparison. Then only is it possible to free the mind from choice and therefore conflict.

All this requires a mind that is really attentive not only to what I am saying but also to its own processes and understands them. But very few of us want to do that. Very few of us are serious. We are serious about something superficial - diversion or excitement. But to really go into the whole problem of existence, of the ways of thought, requires not an hour's attention at a particular meeting but requires the understanding of the mind all the time as it lives and acts. For that, few of us are willing. In that, there is no risk, you do not get a good job, you do not become famous, you do not become successful. As long as we want to become famous, successful, powerful, popular, we would create misery, conflict which brings about war.

January 24, 1954

Bombay 1954

BOMBAY 1ST PUBLIC TALK 7TH FEBRUARY 1954

I would like this evening to discuss the problem of change. It is really quite a complex problem and I do not know if you have thought about it. If you have, you must have seen how extraordinarily difficult it is to bring about a change in oneself. We see the necessity of change, of a certain adjustment to life, of a radical revolution in oneself at certain moments - not along any particular pattern of thought or compulsion. Observing the various complications of existence, one feels the immense desire of bringing about a revolution in oneself. You must have thought about it - at least those of you who are serious - how this change is to be brought about, how it will affect the relationship that one has with another or with society, and whether this revolution will affect society. It is really, if you go into it, a very very complex problem involving a great many issues, not only on the superficial level of our thinking, but also deeply at the unconscious level.

But before I go into it, I would like to say that, as I begin to explore the problem, you should kindly listen without resistance; then perhaps, if you are listening attentively and without any resistance, it may be possible to find yourself in that state of total revolution in yourself. After all, that is the purpose of my talking - not to convince you of any particular form of change, not to say that you must change according to a certain pattern; that is not at all change; that is merely adjustment, conformity to a particular pattern of action which is not change; that is not revolution. If you listen without any resistance, then I am sure you will be in a state of revolution in yourself, not because of any compulsion from me, but naturally. So I would suggest, if I may, that you should listen without resistance. Most of us do not listen at all. We listen with an intention, with a motive, with a purpose which indicates an effort. Through effort one never understands anything.

Please see the importance of this. If you have to understand something you must listen without effort, without compulsion, without any form of resistance, bias, opinion or judgment. This is quite a difficult thing in itself and we do not know how to listen. The problem is not how to bring about a change. If one can listen rightly without any form of resistance, the change will come about without a conscious act. I do not think a radical change can come about through any conscious action, through any motivation, through any form of compulsion, through any motive.

I will go on to explain how this change comes into being without motivation. But to understand that, one must have an attentive attitude of listening, without any barrier, without any restriction, without any resistance. The moment you hear the word `revolt', `change', or `revolution', that word has a definite meaning to you, either according to the dictionary, or according to the Communists, or according to the Socialists, or, if you are a religious person, according to your own particular pattern of thought. These patterns of thought are constantly interfering with what you are listening to. So the difficulty is going to be, not the understanding of the problem itself but how we approach the problem, how we listen to the problem. This is really very important to understand before we can go into any problem.

To bring about understanding requires no resistance to what you hear, but the following of the current of thought that one is listening to. One cannot follow if one is merely resisting, translating, putting against it barriers of one's own ideas. If we can listen without resistance, we can think out together then, together we will find the mind in a state of change, which comes into being without any form of persuasion, reason, or logical conclusion.

I think that, for most of us who are aware of world events and the things that are happening in this country, some kind of revolution is necessary; some kind of a change of attitude, of thought, a revolution in one's sense of values is essential. It is obvious that there must be a change to bring about peace, to have sufficient food for all the world, to bring about human understanding. To cultivate the total development of man, some kind of a vital, total change is necessary. Now, how is this change to be brought about and what does this change imply? Is there change when the mind, thought, is merely conforming to the pattern of a particular culture - the Indian, the Christian, the

Buddhist - or to the Communist pattern of thought and action? Can conformity at any level of our existence bring about change? Obviously, if one conforms to a pattern, either imposed or developed by oneself, it is no longer change; because the pattern, the end, is the result of our conditioning. If I, as a Hindu or a Communist or a Christian, change according to the plan on which I have been brought up, according to an idea, according to a particular mode of thinking, surely that is not change because I am merely conforming to a conditioned reaction. And when I change myself according to the pattern of a fear, of a defence, of a tradition, obviously that is not change; that is not revolution, that is not a radical revolt from "what is".

So, in enquiring into the question of change, must I not enquire how my mind functions? Must I not be aware of the total process of my thought? Because, if there is any form of fear and that fear makes me change, it is not change; the fear projects at pattern and according to that pattern I change; it is merely conformity to a particular pattern projected by fear. If I wish to bring about change, must I not enquire into the many many layers of my being, both of the conscious as well as of the unconscious? must I not enquire into the superficial reactions of my thoughts and motives, the deep underlying currents from which all thought, all action, springs? If I wish to change, can I have a pattern according to which I change? Though I repeat this, please pay attention to what I am saying; otherwise, you will miss what is coming.

I see the necessity of change in myself and in society. Society is my relationship with another, and in that relationship, which I call society there must be change, there must be total uprooting and complete revolution of thought. As I see the importance of it, my question is: How is this to be done? Is it a matter of intellectual reasoning, having a knowledge of history and translating that history, or having information of various social affairs, reformations? Will all this knowledge bring about revolution, the total change of me, in my thinking, in my attitude, in my activities, in my thoughts? So must I not enquire if I am serious about this matter of change? Must I not enquire into my motivation for change, the urge to change? Does the urge to change bring about a radical change? The urge may be merely a reaction to my conditioning, to my background, to the various social, economic, or cultural impressions. Can change be brought about through any form of compulsion?

Or is there a change which is not of time? Let me put it this way: We know change in terms of time, being the compulsion of various forms of society, of culture, of relationship, of fears, of the desire to gain or to avoid punishment. These are all in the field of time, are they not? They are functions, they are the results, they are the activities of a mind which is the product of time. After all, the mind is the result of time - chronological time, centuries of cultivation of tradition, of education, of compulsion, of fear. So the mind is of time. Can the mind which is the result of time bring about a total revolution which is not of time? If we change within the field of time - which is, if I change because my society demands it, or because I see the necessity through any form of compulsion, or because I gain something, or because of fear, which are all surely the result of the calculation of a mind that is thinking in terms of time, today and tomorrow - there cannot be a total revolution; that is fairly obvious, is it not? When the mind thinks in terms of time, in relationship to change, is there change? Or is there merely a continuity, an adjustment to a particular pattern, and therefore no change at all?

So, the problem is: Is there change, is there revolution which is out of time? And is that not the only revolution, which is not the product of the mind, of thought? After all, thought is the reaction of memory, memory being experience, knowledge, the storing up of innumerable reactions, of experiences; that is the mind - with that background the mind reacts and that reaction is thought. So thought is of time. So as long as I am changing in time - that is, according to any pattern, Communist, Socialist, Capitalist, Catholic, Hindu, Buddhist or what you will - it is still within the field of time. When change is according to a pattern, however expansive that pattern may be, it is still within time and therefore there is really no change, no revolution. Please listen to this, and understand. Do not reject it, do not say `It is all nonsense, it does not lead us anywhere', but just listen to it though you may not be used to the idea. Perhaps it is the first time you are hearing this. Do not reject it; because, if you will really go into it, you will see the extraordinary thing in it.

Change comes into being when there is no fear, when there is neither the experiencer nor the experience; it is only then that there is the revolution which is beyond time. But that cannot be as long as I am trying to change the "I", as long as I am trying to change "what is" into something else. I am the result of all the social and the spiritual compulsions, persuasions, and all the conditioning based on acquisitiveness; my thinking is based on that. To be free from that conditioning, from that acquisitiveness, I say to myself: `I must not be acquisitive; I must practise non-acquisitiveness.' But such action is still within the field of time, it is still the activity of the mind. Just see that. Don't say "How am I to get to that state when I am non-acquisitive?" That is not important. It is not important to be non-acquisitive. What is important is to understand that the mind which is trying to get away from one state to another is still functioning within the field of time, and therefore there is no revolution, there is no change. If you can really understand this, then the seed of that radical revolution has already been planted and that will operate; you have not a thing to do.

There is difficulty in the way of that seed of real timeless revolution operating because we are not listening, because we are opposing, because we are only concerned with immediate results. We see we need to change, but immediately we want to know how to change, what is the method; that is all what we are concerned with. The method implies continuity of the activity of the mind, and it can only produce an action which is still according to a pattern and therefore of time and producing suffering.

Can there be an action which is not of time, which is not of the mind, which is not conditioned by thought which is merely the experience of knowledge? These are all of time. Therefore such activity can never produce a revolution, a total revolution in the human development of ourselves. So the problem is: Is there a revolution, is there a change which is not in the field of time? Can there be a change without the mind interfering? I see the importance of change. Everything changes, every relationship changes, every day is a new day. If I can understand the new day, if I am dead to the old yesterday completely, to all the things I have learnt, acquired, experienced, understood, then there is a revolution in that which is coming, there is change. But dying to yesterday is not an activity of the mind. Mind cannot die by a determination, by evolution, by an act of will. If the mind sees the truth of the statement, that, through an action of will or by a determined conclusion or through a compulsion, the mind cannot bring about a change, and that what is then brought about is only a continuity, only a modified result, but not a radical revolution, and if the mind is silent only for a few seconds to hear the truth of that statement, then you will find an extraordinary thing happening in spite of yourself, in spite of the mind; then, there is transformation inwardly without the interference of the mind, the mind being that thought which is conditioned. That is an extraordinary state of the mind when there is no experiencer, no experience. From that, there is a total revolution. That total revolution is the only thing that will bring peace in the world. All national adjustments, all economic reformations of one group dominating another and liquidating all other groups, will fail; they all will bring greater miseries, wars. What will bring peace, understanding, love in the world, is not reason - reason being based on a conditioned reaction - but only the mind which understands itself totally and is capable of being in that state which is everlastingly, timelessly new. That is not an impossibility, it is nothing idealistic or dreamy or mystic. If you can pursue the thing truly, you will find that it is there, you can experience it directly; but that requires a great deal of meditation and hard research and understanding.

So, what is important is the understanding of the mind, and not how to bring about the change in oneself and so a change in the world. The very process of understanding the problem of change brings about a change in spite of yourself. That is why it is very important to listen to these talks, not to be persuaded by what I say out simply to listen to the truth of what is being said. It is the truth that brings revolution, not the cunning mind, not the calculating mind. Because, truth is not of time, not of India, Europe, Russia, or America; it does not belong to any group, to any religion, to any Guru, to any follower. If there is a guru, if there is a follower, if there is a nationality, truth will not be there. Truth comes into being only when the mind has understood and is still, when only that reality can come into being.

There are several questions. I think, before I answer them, it is important to find out whether you are listening with a view to getting an answer, or whether you are listening entirely to the problem. These are two different states. It is easy to ask questions like a schoolboy who pops up a question hoping, waiting, listening for an answer, and thinking that the answer is going to solve all his problems, and that all that he has to do is just to follow the answer or to refute the answer and discuss like a cunning debating student. It remains at that level only when we are looking for an answer, listening for an answer. But when we are concerned with the problem and not with the answer, then the whole attitude is entirely different. The one comes from an immature schoolboy, it is the result of thoughtless education. The other requires mature enquiry.

So it depends upon you how you are listening, whether with an attitude of trying to find an answer, and if there is no answer, being disappointed and saying `He never answers questions'. I do not intend to give an answer because life has no answer, `yes' or `no'. Life is much too immense, much too vast; everything goes into it like into the Sea. It is like a big river that flows all the way into the Sea, carrying with it the good, the bad, the evil, the beautiful, the ugly. The whole of that is the Ocean, not just the superficial activities, the ripples. To enquire into a problem with no resistance, with no barriers, with no prejudices is very difficult. We have to enquire into the problem to really understand the deeper issues of the problem. So there are only problems and no answers. I think that if we can really understand, if we can really feel it out that life is a problem that it is not a thing to be concluded, that it is not a refuge where you are everlastingly safe, then our whole attitude, activities, thoughts will be entirely different. Then, we shall receive everything and at the same time be as nothing.

Question: In India today one meets absence of beauty and destruction of form on all fronts - political, social, psychological and cultural. How do you account for this, and in what manner can this total social disintegration be met?

Krishnamurti: Why is there disintegration, not only in this unfortunate, overcrowded, miserable, starving land, but also all over the world? Why is there such disintegration? Don't find an answer, wait. Don't give immediate reasons, because your reasons will be according to your background, according to your conditioning - Communist, Hindu Capitalist, Christian or what you will. Please listen. When you are asked a

Question: `Why is there disintegration?', your response is according to your background, according to your knowledge, according to your experience, is it not? That very reaction is the cause of disintegration. We will go step by step into it, and you will see the truth of it. Why is there disintegration? Why does the mind become small, petty? Why are we only concerned with our little selves? Why do we identify ourselves with a bigger self - which is still petty? Because I am petty, I identify myself with something which is greater; but my mind is still petty. I may identify myself with God, Truth, or Nation; but my mind is still petty. However much the mind may identify itself with something greater, the very identifying process is still petty.

Sirs, why are we caught in this pettiness, in this deterioration? Are you aware that your mind is deteriorating? Or do you say `My mind is not deteriorating it is functioning beautifully without any effort like a perfect machine, without any resistance, without any fear, without thinking of tomorrow'? Obviously, only very very few of us can say that. If you can understand why the mind deteriorates, then you can understand why culture, social values, the various forms of expressive beauty are all disintegrating.

Why is the mind deteriorating? That is the problem, not `Why is there disintegration in India on all fronts'? Why is your mind disintegrating? If one or two of us can really understand this, one or two of us can change the world. Because most of us are not interested in this, we are not able to bring about a complete revolution. So it is only the few that can really understand that will bring about a tremendous revolution in the world.

Why is your mind deteriorating? You say that, culturally, we are disintegrating. What is culture? Is it merely an expression, the imitation of a form conceived by the human mind? At present, in India, the mind is completely held, tethered, bound, by so-called culture, by tradition, by fear, by a lack of joy, by the fear of not having a future, by lack of security, or by the lack of a job. Is that the reason why the mind, being so completely conditioned, so completely held, has no initiative, no creative impulse? Is it because the mind is imitative, conforming, copying, that it is disintegrating and therefore not intensely active, creative?

How can a mind be creative when there is fear? So is that not the problem: Is it possible for the mind, your mind, the average mind, the mind that is troubled, the mind that is caught in family ties, caught in joy, in the routine of an office with an ugly boss, the mind that is caught in tradition, in richness, can such a mind be creative? If the mind can free itself from its conditioning, it is obviously creative. If the mind sees the truth that every form of imitation is destructive to itself, then obviously it will put all imitation aside. But we do not see the truth of that. Therefore the slow process of disintegration goes on and on and on.

Can a mind be free from fear? That is the central issue because fear is disintegration. When you frighten a boy, he complies; but in the very imitation, in the very compulsion, you are destroying the mind. Can the mind be free from fear? Fear is not in just one particular form - the fear of being punished, the fear of losing a job, of being a loser. But the mind has fear in all its relationship. Can the mind be free from fear, wherever it be, in the office or in the family, wherever it functions? Don't say `No'. If I know I am afraid in my relationships in various directions, the very knowledge, the very awareness that there is fear, will bring about a transformation. But that transformation is not possible if you want to change that fear into something else, say love; because, then love is another form of fear. Please see this, Sirs. If I am aware that

I am frightened of you and if I have no wish to change that fear into something else, if I just know that I am afraid of you and I remain in that state, then fear begins to transform itself into something totally different from that which the mind wants.

Sirs, let us put the problem in another way. The problem exists because of resistance, and if there is no resistance there is no problem. But to understand resistance requires astounding insight, not mere determination, not an action of will which says `I am not going to have any resistance'. The very statement `I am not going to have any resistance' is another form of resistance. But if you understand the depth, the quality, the various forms of resistance within the mind - which are extraordinarily difficult to uncover - then you will find that the problem of fear does not come into being. Therefore the mind is dying every day, it is not accumulating. And this dying to the day, means dying to knowledge, dying to experience, dying to all the things that one has accumulated, one has valued, cherished. Then only is there a possibility of a new mind, of a creative mind coming into being.

As long as you are a Hindu, a Communist, Buddhist or what you will, you cannot have a new mind. As long as your mind is caught in fear and therefore is doing a particular routine or ritual, it is not a new mind. As long as you are doing your Puja, your various forms of compulsion, which are the projections of fear, the mind cannot be a new mind. By just listening to this and saying `I must have a new mind', you cannot have a new mind. A new mind cannot come into being by desire, by compulsion. It comes only by itself when the mind has understood the whole capacity, activities, the depth of itself.

It is important to understand the truth of change. Mind cannot put away fear, because mind itself is fear, and that is all you know of the mind - fear of what people will say, fear of death, fear of losing, fear of being punished, fear of not gaining, fear of not fulfilling. So the mind, as your mind is now, is itself fear. And when such a mind wishes to change, it is still within the field of fear; that is an obvious psychological fact. So the mind invents a superior Self, the Atman that is going to alter; but it is still within the field of fear, because it is the invention of the mind. It does not matter what Buddha, Sankara, or anyone else has said. It is still within the field of thought and when the mind wishes to change within the field of thought, within the field of time, it is not change, it is still a form of the continuance of fear.

A man who is pursuing an ideal can never know a new mind, and that is the curse on this land. We are all idealists wanting to conform to nonviolence, to this, or to that. We are all imitators. That is why we have never a fresh mind, a mind which is completely, totally new, which is yours, not Sankara's, not of Marx, not of somebody else. That total newness, that complete state of mind, can only come into being when there is no experiencer and no experience; that state is there only when you can die totally to each day, to everything that you have gathered psychologically. Then only is there a possibility of a complete regeneration. That is not an impossibility, that is not a rhetoric statement. It is possible if you think it out, go into it deeply; that is why it is important to know, to listen to what is truth. But you cannot listen to what is truth when your mind is not silent. If your mind is continually asking, demanding, begging, wanting this or that, putting this away and gathering that, such a mind is not a quiet mind.

Just be quiet, be still. Look at the trees, the birds, the sky, the beauty, the rich qualities of human existence. Just watch silently and be aware. Into that silence comes that something which is not measurable, which is not of time.

February, 7, 1954.

BOMBAY 2ND PUBLIC TALK 10TH FEBRUARY 1954

As we were saying last Sunday, the right kind of revolution, a radical transformation can only take place not at the physical level but fundamentally at the level of the spirit, and I would like this evening to go into that matter still further.

The true revolution is the religious revolution, not the merely economic or social. A fundamental revolution can only take place, when man is truly religious; for, every other kind of revolution or change is merely a continuity in a modified form of what has been. I say it is very important to understand what I mean by religious revolution. Unless there is a transformation at the fundamental level of our thinking, of our being, any superficial changes, persuasions, compulsions, or adjustments to environment are no transformation at all. Such transformation can only lead to greater mischief, to greater sorrow. So the revolution must be at the level which we call religious, and I would like to discuss that.

Before I go into that, it seems to me it is very important to know how to listen, because we do not listen. We hear the words, we know their general meaning and we are merely satisfied with the meaning of those words. But listening is quite a different thing. I think if we know how to listen, that very listening will produce that fundamental revolution. Listening is not an effort because effort implies continuity of purpose, a continuity of memory in a particular direction; and memory is directive, it is not creative. Listening, if we know how to listen, is really creative because, in that, there is no memory involved at all. But most of us listen with an attitude of resistance. If I say something you do not like, or if I say something which you like, you immediately judge, you reject what you do not like and accept what you like; but that is not listening. Listening is a process in which the mind is really quiet, not interpreting what it is hearing, not translating, but actually following without any kind of effort because effort destroys. If you knew how to listen, then the full significance of what is being said, the truth of it or the falselessness of it, will come into being; but if you oppose one suggestion by another suggestion, one idea by another idea, you will never find the truth or the falselessness of a statement, I think it is very important to understand what I am saying now - which is, to find out the truth of what is being said, the truth or the falsehood of what is being said. You must listen and not merely oppose it by an opinion or by a memory or an experience which you had. What we are trying to do in these talks is not to convince you of anything, not to persuade you to a particular activity or action; because, that is merely propaganda and that has no value at all. What we are trying to do, you and I together, is to bring about that radical revolution not at any particular level of our existence but in the process of total development of man. And so it is very important, it seems to me, to know how to listen. I am not suggesting any particular course of action, I am not offering any particular pattern or thought or philosophy. Revolution according to a pattern is not revolution. To know what you are changed into, is not change at all; but to change fundamentally into something which is not known, the `unknown', is revolution. And I want to discuss that, if I can, this evening, fairly simply. It is a very complex problem; but I think if we can quietly follow without any opposition or resistance in ourselves to what is being said, in order to find out the truth or falsehood of what is being said, then the truth or the falsehood will produce its own action.

For most of us, religion is dogma, belief, whether it is the Communist, the Christian or the Hindu religion. The dogma, the tradition, the rituals, the hopes, everlasting struggle to become something, the ideal - the ideal man, the ideal love, the ideal state - and the pursuit of that ideal is what we call religion. But surely that is not religion. Religion is not conformity, religion is not the pursuit of continual thought. Religion is something totally different. That is why it is very important to understand that word not according to you or to me, but to understand the meaning of that word, the significance and full implication in its totality. Mind can create any form of illusion, and that illusion can be the ideal, the God; and the worshipping of that illusion is not religion. The illusion, the projection of the mind that most of us worship, in any form at any level, is born out of hope, out of desire, out of longing; and that desire can create an image; and the imitation, the pursuit, the becoming of that, ideal is still within the continuity of the mind. The mind cannot produce revolution, the radical change. What can produce the radical revolution, the total revolution in man's thinking is the cessation of the continuity of the mind as thought.

Please listen. Don't compare what I am saying to what you have learnt or what you have read either from a sacred book or from any other book. Don't compare. If you compare, then you are not listening to what is being said. What is important is to listen to what is being said. When you compare you never find the truth or the falseness of what is said because your mind then is occupied with comparison and not with the understanding of "what is". So the inventions of the mind whether purely physical, scientific or abstract, the inventions of its own projections, its own ideas which it calls God, Truth, Love, the imitation of them, the pursuit of them, are all the continuance of the mind.

We know what envy is, and we have an idea that, to be really religious is to be in a state of `non-envy'. Obviously, an envious man is not a religious man, any more than the ambitious man either on the physical level or the psychological level. Now, hearing that envy is not religious, and finding that envy is a series of struggles, pains, and that it brings about suffering, the mind says `I must not be envious'. This is the `becoming' which is the continuity of the state of being envious, as we call it. The ideal, the pursuit of the ideal which we call `to become non-envious' are all still `envy'.

We are now talking of the cessation of `becoming', in which alone there can be that revolution which is the real religious revolution. I think it is important to understand this. Our whole education, culture, influence and conditioning is a `becoming'. That is an obvious fact, is it not? I am poor, I want to become rich. I am envious or violent or angry, I must become peaceful, I must become non-ambitious - that is, I must, become something. So our whole social, economic, religious conditioning and culture is to become, is the process of becoming. That is a fact, is it not? Watch the operation of your own minds, and you will see it is an obvious fact. The becoming is the continuity of `the me', of the idea, a constant process; and that process can never produce a revolution. A revolution, a change, a radical transformation takes place when the `becoming' has ended - that is, not when I become non-envious but when there is no envy.

Let us take the ideal of Non-violence. You say `I will become nonviolent'. You say that you will practise the ideal of non- violence. That is, you are going to become nonviolent. You are violent; but through a process of thought, of practice, of discipline you are going to become non-violent. The continuity from violence to non-violence is not a revolution; it is merely a process of becoming, and so there is no radical transformation at all. The mind that is constantly becoming, pursuing being persuaded being conditioned, can never become non-violent; in that mind, there can never be a fundamental revolution. It is only when the mind sees that this is the process of becoming in time, and that the cessation of becoming is the being, there can be `being', in that being alone, there can be a radical revolution.

Now, if you will listen, you will see that as long as the mind - which is the centre of all becoming because the mind is the result of time, and time is continual - is pursuing an ideal and becoming something, there can be no change. There can be re- volution, a radical revolution, a total revolution in the development of man, only when the becoming comes to an end - not when the mind becomes a perfect mind; the mind can never become a perfect mind, the mind, can never be free, not becoming, because freedom implies the cessation of the continuity of what has been. So when you really see the truth of that, there is the silence of the mind, not that the mind becomes a silent mind; silence can never be achieved, mind can never become silent. But when the mind sees that becoming is the process of struggle, is the process of effort, and that effort can never produce peace because what has been will be in continuity, in time, there is no becoming. Only with the ending of becoming is there silence of the mind.

Please follow this. When there is silence, in that silence there is no becoming. You cannot become silent. If you make an effort to become silent, it is merely the continuity of an activity, which you call silence now but which you called pain previously. So the understanding of becoming is the beginning of silence, and that silence is the state of being, the total understanding of man's process; and that being is the revolution, the total transformation of one's being; and then only is there a possibility of that which is timeless to come into being. Only such people are really revolutionary because they are not thinking in terms of economic, social or temporary adjustments.

I think it is very important to understand this, because most of us, specially in this country, are cursed with the pursuit of the ideal. We all want to become the ideal person, the perfect being; and so we practise discipline, the everlasting struggle to become something, and so we never `are' at any moment. We always are becoming, we never `are', the moment is never full, it is always tomorrow that is full; and so we miss the full movement of life. If you observe your own mind, you will see that we never are still for a minute, but we are always trying to be still. The trying is what we know, the becoming is what we know.

We know the ideal of silence, our mind is constantly pursuing that ideal, struggling, disciplining, controlling, shaping in order to have that silence in which the real can take place; and the real can never take place in that silence because that silence is a becoming.

It is only when the mind understands the total process of becoming, of pursuing, of trying to shape itself into something else that there can be the cessation of becoming, when alone there can be revolution. Only then is the mind truly religious. The religious man is not the man who becomes a Sannyasi, not the man who becomes, who pursues virtues, or who tries to become an ideal man. The religious man is the man who has stopped becoming; therefore to him there is only one day, there is only one moment - not the moment of yesterday or of tomorrow. Such a man is the real revolutionary; for, he is of reality.

It is important not merely to listen to what is being said, but to go away from here as a human being that is totally transformed - not with new ideas, not with a new outlook, not with new values, not with the putting away of tradition. Those are all childish things. They are all activities of immaturity. What is important is for the mind to have no space in it except for the state of being.

Our minds are continuously being shaped by ourselves, by circumstances. We are pushed about, conditioned as the Hindu, as the Catholic, as the Christian, or as the Communist. So long as we are in that state, we cannot produce a new world. It is only the man who has no other religion than the religion of `being' - the state of being has no space, it has no corners in which the mind can become something - that will produce a new world.

You and I will have to produce a new world - not the new world according to the Communists or the Catholics or the Capitalists - a new world that is totally different, that is a free world, that is free in being and not in becoming. The man who `becomes, is never free', he is always struggling, striving to become; and such a man is never a free man. Please follow this. Please listen to this. You will see that if you really listen, there is freedom from becoming. It is only when there is freedom from becoming that a man is really happy; he is the happy man, happy in that fundamental spirit that creates the new world.

As I was saying, the importance in asking a question is not to find the answer but to understand the problem because there is only the problem and not the answer. To ask a question is easy; but to go into the problem is extremely difficult because once you know what the problem is, the very seeing of the problem is the understanding of the problem. The moment I can state the problem very clearly, simply, the answer is there, I do not have to look beyond. But most of us do not know what the problem is. We are confused about the problem and so naturally we look, in our confusion, for answers; and that will only produce further confusion.

Please understand once and for all that there are no answers to life. Life is a living thing, not an ending thing, life is the problem.

If I can understand the whole total process of the problem, then it is a living thing, not a thing from which to run away, to escape from, to be frightened about. So what is important is not the answer, but to state the problem clearly and simply and to see the full implications of the problem; then, the mind becomes acutely sharp. But when a mind is seeking an answer, it is a dull mind, a stupid mind. If the mind sees the whole problem, the subtlety, the implications, the significance, the variations of the problem, the extension of the problem, the mind itself becomes the problem.

The mind that is the problem itself, does not seek an answer. When the mind is the problem, the mind itself becomes quiet; and the moment the mind is quiet, there is no problem. So what is important is not to enquire for an answer, but to take the journey into the problem.

Question: In India today, man faces a growing totalitarianism. Political leaders cloak their authority in smugness, virtue and good intentions. On the one hand, there is this growing authority; on the other hand, there is a creeping servility, corruption and disintegration. How is man to meet this debacle except by fighting authority on all fronts. What is your way of meeting this totalitarian challenge?

Krishnamurti: Is there my way and your way? Or is there only the truth that will meet the challenge? You understand, Sirs? There is not your way and my way of meeting the challenge; such a way is an ugly thing. There is only the right way of meeting it. The moment you talk of your way and my way, you are not stating the problem at all; You are only creating another authority which is myself. You see the question?

If you can put it entirely differently, the problem is: `Why do we follow'? That is the problem, not the politician using authority or the religious man using authority; they cover their authority, cloak it, under sweet sounding words. People will always do that for their own interests, they will cloak their ambition by calling it the `love of India', the `love of peace', the `love of God', being ambitious, they will use patriotism or the name of peace to serve their own interests. There will be always people of that nature, but that is not the problem.

The problem is: Why do you follow? You understand, Sirs?

Why do you follow - not a particular leader, a particular guru, a particular idea, a particular experience or a particular ideal - but why do you follow at all? If we can understand that problem, this problem will be answered immediately. It is no problem at all. We are not discussing whether you should follow or not follow, we are not seeing whether it is good to follow or bad to follow. Whether it is immoral to follow, that is not the problem for the moment. The problem is: Why do I follow? Why do you follow? You may reject outward authority, you may have no outward guru, the example; but you have your own ideal, you have your own experience, or your own accumulated knowledge which you follow. I am questioning the whole total process of following, not the substitution of one authority for another, or of one guru for another - those are all childish activities. But if we can enquire into the question, into the problem `Why do we follow?', then perhaps we shall understand the problem of authority.

When you are asked why you follow, you do not know the reason why you follow. The reason is fairly obvious. You follow for some satisfaction, for some motive, for some gain, for an end in view. But this whole instinctual response to follow somebody, to follow an ideal, to follow an experience which you have ad ten years ago and which you want how and therefore follow and strive after in order to get that richness - this total process of following is the problem. The moment you follow, you have a guru, you create the authority. But if there is cessation of following there is no authority, there is no guru; then you are a light to yourself. Please put yourself this

Question: `Why do I follow?' You are unaware that you are following, and that is of real importance. You are totally unaware - not only superficially but at the deeper layers of your consciousness - that you follow. But if you say `I follow because of this motive, because of this desire, with this end in view, because I am frightened, because I am this and I am that', then you are not finding out why you follow; you are only giving reasons, logical conclusions. But do you know you are aware that in following a political leader, a guru, or a book - sacred or profane, the Gita, the Upanishads, the Bible or Marx's - you are only following words? Our whole process of life deeply as well as superficially, is one of following. Following is imitation; we all know that. How can such a mind which only knows and functions in the field of following, imitation, creating authority, face and understand and break down authority? Following is destructive, following destroys. Can you see the truth or falseness of that, the truth or the falseness of the statement that following of any kind at any level is totally destructive, is disintegrating? Either you see the truth of it and accept it or you reject it. But you cannot reject or accept it if you don't know that you are following. If you are not following somebody, then either you are following your own desire, or you externalize those desires and follow the politician or the guru or the book.

So, as long as there is the following of your own motives, your own desires, you must have authority. And following is destructive, is a disintegrating process - we know so well in India where we have nothing else but leaders and followers. Don't you follow? You are not a free people. You may have a new government, a brown bureaucracy; but you are not a free people because freedom implies `not following'. Sir, when you really think about and understand all this, in that only there is freedom, there is total revolution; then only can a new world be created. But if you follow you are destroying yourself. When you follow your guru, you are destroying both yourself and the guru. Please listen to this, find out the truth of it. Don't say I disagree or agree - which is an immature way of thinking. If you do not know that you are following, then you have no authority to give an opinion. If you do not know why you follow, if you do not know the whole process of it, then you cannot decide whether to follow or not to follow. But if you understand the idea of following, then you will not create the duality of not following, then there will be no struggle to follow or not to follow.

Our mind which is so accustomed to follow, to imitate, can only react by not following, by not imitating. So it sets up the problem of duality: `I have followed so far; now I must not follow.' But that is not the answer. When you say `I must not follow', that itself produces its own authority. Then you become the authority or the person who says you must not follow. But if you understand the significance, the total meaning - of which most of us are totally unaware - then there is the cessation of following. Then there is creativity, and that is what is needed - not the putting away of one authority and taking up of another authority, more pleasant or less pleasant. But you have to see that all following is destructive, is a process of disintegration, you have to be aware of it choicelessly, so that there is no duality. Awareness is a process in which there is no duality. Awareness is a state in which there is no choice, but there is seeing "what is" and not trying to change "what is" into something else. Only in such awareness is there a possibility of freedom, and only in that freedom can there be creativity.

Questioner: I have heard you every time you speak in Bombay. When I hear you, I feel great clarity and understanding; when you go, I get caught back into the innumerable habits of action and thought. Is it not necessary for me once for all either to understand you or to give up hearing you?

Krishnamurti: Sir what is important is to know how to listen, not only to me but to everything in life - to the song of birds, to the roar of the restless sea, to the voice of a bird, to everything about you. Because we do not know how to listen, we keep on hearing, and hearing dulls the mind. If you keep on coming to these talks year after year and merely hear but not listen, then your mind becomes dull. Your coming here becomes another ritual; a yearly performance. That is what has happened to most of us. We have become dull through repetition of ideas, hearing the same thing over and over and over again, performing the same stupid vain ritual, pursuing the same ideals, or substituting other ideals. This constant struggle within and without, primarily within, this battle `to become', is making us dull. But if you know how to listen to one talk, really, how to listen to one idea, then you will see your mind becoming astonishingly alert, sharp, clear, subtle. Then you can listen to the talks over and over again, and you will see that each talk has meaning in it afresh every time, that it has significance, that there is a richness - all of which you would miss when you merely hear.

Sir, you do not know how to see the beauty of a tree or of a person. Though you pass by, every day, the beauty is there. You never look at the stars, the skies. You never hear the child's cry.

You never listen to those things, your mind is too occupied - God knows with what - with its own anxieties, with its own becoming's, with its own fears. Through this screen of fear, anxiety, hope, frustration, you hear and decide what it is that I am saying. There is nothing, literally nothing at all, which you cannot understand. I am not putting through new ideas, I am not giving directions for you to follow because that would create merely another authority. You must forsake all authority to listen properly.

If you listen after forsaking all authority, all following, then the truth or the falseness thereof comes into being. But a mind which is occupied, can never listen. Most of our minds are occupied with love, with hate, with anxieties, with envy, with trying to be good. An occupied mind is a petty mind. If you listen, your mind becomes a fresh mind, a clear mind, an unspotted mind; such a mind cannot be bought, nor can it come into being through any authority, through any following. So one must understand what one hears, and find out the truth of the matter by observing one's own mind. Truth is not something away from the mind. It is away now because the mind is so confused. A man who seeks answers, seeks truth out of confusion, and so his answer of truth will also be confused.

Questioner: In moments of great anguish and despair, I surrender without effort to "Him", without knowing "Him". That dispels my despair; otherwise, I would be destroyed. What is this surrender and is this a wrong process?

Krishnamurti: A mind that deliberately surrenders itself to something unknown, is adopting a wrong process, like a man who deliberately cultivates love, humility when he has no love, no humility. When I am violent, if I am trying to become nonviolent, I am still violent. If I am practising humility, is it humility? It is only respectability, it is not humility. You see the truth of this, Sirs? Don't smile and say how clever the statement is. It is not clever. A man who is deliberately persuading himself into being good, who is surrendering himself to something which he calls God, or to Him, does so deliberately, voluntarily, through an action of will. Such a surrender is not surrender; it is self-forgetfulness, it is a replacement, a substitute, an escape; it is like mesmerizing oneself, like taking a drug or like repeating words without meaning.

I think there is a surrender which is not deliberate, which is totally unasked, un-demanded. When the mind demands something, it is not surrender. When the mind demands peace, when it says `I love God and I pursue the love of God', it is not love. All the deliberate activities of the mind is the continuance of the mind, and that which has continuity is in time. It is only in the cessation of time that there can be the being of reality. The mind cannot surrender. All that the mind can do is to be still; but that stillness cannot come into being if there is despair or if there is hope. If you understand the process of despair, if the mind sees the whole significance of despair, you will see the truth of it. There is bound to be despair when you want something and when you cannot get when you want, - it may be a car, it may be a woman, it may be God; they are all of the same quality. The moment you want something, the very wanting is the beginning of despair. Despair means frustration. You would be satisfied if you get what you want, and because you cannot get what you want, you say `I must surrender to God'. If you got what you wanted you would be perfectly satisfied; only that satisfaction comes to an end soon and you seek another thing. So you change the object of your satisfaction constantly; this brings with it its own reward, its own pains, its own sufferings, its own pleasure.

If you understand that desire of any kind brings with it frustration, despair and so the dual conflict of hope, if you really see the fact of that, if without saying `How am I to be in that state?' you just see that desire makes for pain, then the very seeing of it is the silencing of desire. Being aware choicelessly, purely, simply that the mind is noisy, that the mind is in constant movement, in constant struggle, that very awareness brings about the ending of that noise choicelessly. Awareness is the important thing, not the dispelling of despair, not the silence. Pure intelligence is that state of mind in which there is awareness, in which there is no choice, in which the mind is silent. In that state of silence, there is `being' only; then that reality, that astounding creativity without time, comes into being.

February 10, 1954

BOMBAY 3RD PUBLIC TALK 14TH FEBRUARY

1954

I would like to continue with what we were talking about last wednesday, namely, the problem of change. It is quite an important issue which deserves to be really deeply considered; for, change seems to produce more confusion, more travail and more sorrow, as can be observed by us from day to day. I would like to discuss this evening, whether it is possible to change, to bring about a radical breaking up of the centre, rather than merely indulging in peripheral or superficial changes. Is it possible to change at the centre, without the action of will, without cultivating a background, and without strengthening the background in the process of change. Is change, a breaking up, a revolution, a complete transformation, possible without the cultivation of memory? Generally, in the process of changing, we are always breeding memory: `I was this yesterday, and I shall be that tomorrow'. This `I shall be' is the cultivation of memory; and therefore there is no fundamental, radical change at the centre.

I hope you will have the patience to listen to this. Communication is anyhow very difficult because words have definite meaning; consciously, we accept certain definitions and try to translate what we hear according to those definitions. But if we begin to define every word or merely define certain words as a reference and leave it at that, communication will be at the conscious level. It seems to me that what we are discussing is not merely to be understood at the conscious level, but also to be absolved - if I may use that word - unconsciously, deep down, without the formulations of any definition. It is far more important to listen with the depth of one's whole being, than merely indulge in superficial explanations. If we can listen with totality of being, that very listening is an act of meditation.

The meditation that we do consciously is no meditation at all; it is merely the projection of the con- scious mind, memory. You have to listen with the totality of your being without any effort, without any struggle, and with the intention to understand, to explore, to discover, really to find out the truth or falseness of what I am saying. To discover is to be in a state of mind in which the struggle, the constant conflict to find out, to discover, must cease.

It seems to me that such an act of living is meditation. To find out the truth of something, not according to what you wish, what you like or dislike, or according to the particular tradition in which you have been brought up, the mind must be capable of not only understanding the superficial sound that it hears, the vibrations of sound, but also entering much deeper through that sound.

It is a very difficult problem to listen with the totality of one's whole being - that is, when the mind not only hears the words, but is capable of going beyond the words. The mere judgment of a conscious mind is not the discovery or the understanding of truth. The conscious mind can never find that which is real. All that it can do is to choose, judge, weigh, compare. Comparison, judgment, or identification is not the uncovering of truth. That is why it is very important to know how to listen. When you read a book, you might translate what you read according to your particular tendency, according to your knowledge or idiosyncrasy, and so miss the whole content of what the author wants to convey; you might also listen similarly. But to understand, to discover, you have to listen without the resistance of the conscious mind which wants to debate, discuss, analyse. Debating, discussing, analysing is a hindrance when we are dealing with matters which require not mere verbal definition and superficial understanding, but understanding at a much deeper, more fundamental level. Such understanding, the understanding of truth, depends upon how one listens.

What we are concerned with is the necessity of change. We see that a fundamental revolution is necessary. I am using that word revolution not in the political sense. In the political sense, if there is revolution, it is no longer a `revolution', it is merely a modified continuity. But I am talking of fundamental transformation which alone can be called change. Is it possible to bring about such a radical change by the action of will - which is what we are used to? Will is the continuity of a decision based on memory, on knowledge, or experience; will is the reaction of a conditioned mind, the mind that lives in tradition, in experience, in knowledge; and knowing decides, creates the pattern according to which it shall change. Therefore, can a change, through an action of will, be a radical change? When I know in what direction I am changing, and also the implications which are in the change based on my experience - my experience being the reaction of my conditioning - can such a change be radical?

I wish to change because I see the importance and the necessity of change, not only in myself but in society; I see the imperative necessity of it, logically and inwardly, because society as it is and myself as I am only produce a further mess, further chaos, further misery; that is an obvious fact, whether you accept it or not. As we are conditioned, any action from the conditioned mind is only productive of further confusion; because, if I am confused, any action out of that confusion is still further confusion. We are confused, whether we like it or not; whether we admit it or not, it is a fact. Whether you call yourself a Communist, a Socialist, a Christian, a Hindu, or a Buddhist, your mind, if you observe, is in a state of contradiction, is in a state of confusion. When you have a certain belief, a certain dogma, you hold to that dogma, to that belief. It is obviously, psychologically, an indication of confusion, because that belief acts as a security away from yourself; that security is your projection, the projection born out of confusion.

A mind that seeks to understand the fundamental necessity of change must ceaselessly ask itself: `Is it possible to change without the action of will?' You understand, Sir, the difficulty of the question? That is, my will is born out of my past, out of knowledge, out of the experiences that I have gathered. The gathering is the result of my conditioning. The conditioning is the culture in which I have been brought up, the religion, the social values and so on. Out of that background is born the will to be, to change, to continue. This is a psychological fact. When you observe the action of will, you will find that the will cannot bring about a radical change? If it cannot what else will bring about a radical transformation? What will break up the centre of this constant accumulation of memory, of experience, of knowledge, from which there is action? This is an important question to ask yourself and to find the truth of. It is not enough if you merely listen to what I say, because that is your problem. You have really to go into it.

The will is the I, the process of `the me; as it cannot bring about a radical transformation, the mind projects the idea of God and says `God has the power to change', `There is the grace of God' and so on. That is, when the mind sees that it cannot bring about a radical change in itself through its own power, through its own action, through its own volition, the mind projects and identifies itself with something which will bring about the transformation.

But that projection is still the action of will, the action of `the me' that wishes to change; and as it sees that it cannot change through its own activities, it identifies itself with an idea, or with a so- called reality which it has created relating to a Buddha, a Christ or anyone it likes, and hopes that, through that, there will be a transformation. But that projection, the activities of that projection, and the response of that projection are still part of the action of will; so there is no radical transformation at the centre.

Surely the problem now is: `What can bring about the breaking up of that centre? Is it Grace, is it God, is it an idea?' Is it something totally different, which is not the projection or the activity of the mind? That change which is the breaking up of the centre, of the me, of the self, cannot be brought about by the action of the self, by will. The myself which changes is the result of pain, of pleasure, of experience, of memories; and when it says `I must change to something', that something is the projection of `myself', the projection being the Master, the Guru, the Saviour and so on. Through the Saviour, through the Guru, which is the projection of myself, I hope to bring about a change.

If you deny all that and say that circumstances or the control of nature would be the only possibility of change, then your mind is controlled by the so-called education on the Communist lines, or the Catholic lines, or the Hindu lines. This process controls the mind, shapes the mind; and the shaping of the mind cannot bring about that radical transformation at the centre.

Do you understand the problem? I want to change. I see the impossibility of change through action of will. I see that there can be no change through the projection of the past into the future, through the known projecting itself into the future as the unknown which is however the known. I see also how the mind can be shaped by circumstances. By the way I am brought up from childhood, my mind can be so completely conditioned that it functions like a machine, that it believes, or does not believe. I also see that this is not change. In order to bring about a completely new world, a new State, a new being, to understand that this world is not a Catholic or a Hindu world but it is `our' world - to feel that is to understand the richness of it - there must be radical transformation at the centre, in which there is no longer the me or mine - my India, my religion my experience. It is there that the radical change has to take place. How is that to take place?

Now, please listen. Is that the right

Question: `How can it take place'? Is there a method, a system? A system, a method, implies the continuity of memory, cultivation of memory, and therefore no radical change at all. When I ask myself how can this centre be broken up and when I seek a method, the very method, the very system produces the result which the system gives. But that is not change; I am only following the system, cultivating the memory of that system, instead of the system, the method which I had cultivated in the past, now I cultivate a new method, a new system; so the very `how' is the denial of the radical change. Please, observe your own mind. When this problem of radical transformation is posed, the moment you hear it mentioned, your immediate response is `Tell me what to do'. The telling you of what to do is not change at all. You want to arrive at the stage of security or certainty through a method, and the very desire for certainty is no change. If you understand all this, you would not say at the end of the talk `You have not told us what to do, you are too vague?,

There is only the problem and not the answer. If you know the depth of the problem, the answer is at the depth. The problem itself will reveal the answer; but as long as you are looking for the answer at the depth, you are dealing with the superficiality of the problem. There is the problem of change, of radical transformation of the centre. This change cannot be brought about through any volition, through an act of will, through practice, through a system of meditation. The very process of meditation, as you practise it, is the cultivating of a certain idea, a certain discipline, and so it only strengthens the self, the centre; and any form of projection from the background or the experience of that projection as reality is still the strengthening of the centre. When you have this problem, when you really are confronted with this problem, you will see that your mind becomes completely still. It is only when you are trying to change, to bring about a superficial change, that the mind becomes agitated, works, strives, struggles. But when you see the full significance of the fundamental revolution, transformation, then the mind, in front of this enormous complex problem is still. If you are listening rightly and if you have understood the problem profoundly, then you will see your mind is still. The problem itself makes the mind still. When the mind is still in front of this problem, then there is transformation at the centre. This whole process of understanding the problem is meditation. This meditation is not the sitting down and grappling with the problem, but understanding as you go for a walk, when you look at the stars, at the sea, and the shadows of a tree, when you see a smile. It is a total process; for, the problem involves the total understanding of man's development. Then only the mind is still, without any movement or projection of the mind, a wish, a hope. Silence is not a word, it is a state of being. A mind that is trying to become can never understand that state of being. You cannot become still, do what you will - practise, discipline, control, subjugate. All such action leads only to results. Silence is not a result, it is a state of being from moment to moment. So when the mind understands the problem of radical transformation, from moment to moment, then there is silence which is not the silence of accumulation, which is not the silence of memory, but a state of being; it is out of time, it is timeless. If there is such silence, you will see that there is a radical transformation of the centre.

If you have listened rightly, you will find the seed of transformation has taken root. But if you are merely verbally resisting, then you will have only resistance and not truth. Unfortunately most of us are left with the ashes of resistance and not with reality. We are not educated from childhood to listen, to find out, to understand; we are never confronted with the problem, we are always given answers - what should be, the example, the hero, the saint, for you to copy, to imitate. So we are never shown the implications of the problem - such showing is real education. As we have not been educated in the subtleties of problems, in the understanding of problems, we become confused when we are thrown against a problem, and we want to find an answer. There is no answer to life. Life is a living thing from moment to moment, and a man who is seeking an answer to life is creating a little pool of mediocrity. So the question is not to find the answer, but to understand the problem; the problem holds the truth, and not the answer.

Question: The awareness you speak of must mean the stripping away of the many facets of personality; in India, this search for self- knowledge has led inevitably to the destruction of personality, and the sapping away of all initiative and drive which are the driving forces of personality. That is why we see in India a refusal to fight social evil. Will not then your teachings only lead to further lethargy of the spirit?

Krishnamurti: Are you individuals who have personalities? Will the understanding and the awakening of awareness with all its implications deprive you of that personality? Are you an individual, or are you a mass of conditions? When you are a Hindu, a Christian, a Buddhist, a Communist, are you an individual?

When you belong to some society or group, are you an individual? And are you an individual, because you have a little property, a name, a few qualities and tendencies?

Sir, what is individuality? It is something which must be totally unique. But we are not unique. When you call yourself a Hindu, a Mussalman, a Communist, you are just repeating, it is merely the tradition. You are conditioned by your society, by your culture; according to that conditioning you experience, and the experience is the memory, is knowledge; the knowledge does not constitute individuality, it is only the reaction of the condition. When you become aware of this total process of conditioning, experiencing, accumulating knowledge, and that it does not constitute individuality but is the destruction of all creative being. when you are aware of all this, then you will not be a Christian, a Buddhist, a Hindu, a Communist or what you will: you will be in a total state of revolt. But as long as you are accepting, as long as your mind is conditioned as a Hindu, a Catholic, a Communist, you are not an individual, you are only a cog in the machine.

Look at your own mind and the operations of that mind. Are you an individual in the sense of creating a unique state of mind in which there is freedom, the freedom of being? How can you have individuality, personality, when culture, religion, throughout the world are based on imitation, copying? When you are pursuing the ideal, when you are Gandhites, or some other `ites', how can you be an individual? Are you aware of the total process of fear which makes you imitate, which makes you follow, which makes you accept the authority of an ideal, of a Guru, of a Saviour, of a priest? It is that fear that makes you comply, conform, imitate; it is that fear that destroys the real creative mind. It is that fear, that seeks a result, security, a state of being in which there is no fear; and therefore it projects. And you follow that projection as your Saviour, as your guide, as your ideal. So your fear is compelling you to conform. And as long as there is fear, you cannot possibly be an individual, you cannot have a creative mind.

It is very important to understand fear, specially in a country that is overpopulated, that is deep in tradition - whether modern or scientific or ancient. As long as there is fear, there can be no creativity; and it is only the creative mind that is the real, that is unique. Awareness in which there is no choice, does not destroy that creative reality.

Your mind from childhood is conditioned, it is educated from childhood in fear, it is subjugated, it is compelled, pursued, compared, various values are imprinted upon it; how can such a mind be a free mind? All that it knows is fear. Therefore it everlastingly struggles to do good and to avoid evil. The very doing good is to overcome fear; it is not freedom from fear, but the overcoming of fear; therefore there is still fear. How can such a mind be creative, be happy?

The mind that is free from fear is the creative mind, such a mind, through awareness, through self-knowledge, cannot lose that reality. The mind can be free only through self-knowledge - not the self-knowledge of the specialist, not the self-knowledge of Ramanuja or Buddha or the Christ; such self-knowledge is not self- knowledge. To know yourself according to somebody, Marx or Buddha or what you will - that is not knowing yourself. You can physically know yourself only if you are aware of yourself, aware of your actions, thoughts, feelings, words. But you cannot be aware of the total process, see the fullness of that awareness, if you compare, if you choose, if you say `This is good', `That is bad'. So self-knowledge through awareness does not destroy, does not sap away initiative. You have no initiative. You just follow some powerful personality, somebody who, you think, is a leader. So long as you follow anybody, any authority, any book, you are not creative. You are following because of fear, and the understanding of fear is the beginning of creativity.

It is very difficult to understand fear. I am not talking of the cultivation of the opposite. The mind which is cultivating the opposite is still caught in fear. The awareness of which I have been talking is a choiceless state in which you can see things as they are and not as you wish them to be, in which you can know exactly what you are, without any choice; and that awareness is intelligence. The man who is constantly choosing is not an intelligent man. A man is truly intelligent when there is no choice; for, choice is the outcome of his background, and a free mind is not a mind of choice. Choice will exist as long as there is fear, choice will exist as long as you have any kind of authority at different levels of your consciousness. Therefore, to follow another is destructive. But to be completely aware is to be the light yourself.

Question: What is the true value of equality? Is equality a fact or an idea?

Krishnamurti: To the idealist, it is an idea, to the man who observes, it is a fact. There is inequality: you are much cleverer than I am; you have greater capacities; you love and I don't; you paint, you create, you think, and I am merely an imitator; you have riches, and I have poverty of being. There is inequality existing; that is a fact, whether you like it or not. There is also inequality of function; but unfortunately we have brought inequality of function into the inequality of status. We do not treat function as function, but use function to achieve power, position, prestige - which becomes status. And we are more interested in status than in function; so we continue with inequality.

There is not only the psychological inequality but also the obvious outward inequality. These are all facts. By no amount of legislation can one wipe out this inequality. But I think, if one can understand that there must be freedom psychologically from all authoritarian outlook, then equality has quite a different meaning. If one can wipe away the psychological inequality which one creates in oneself through status, through capacity, through ideas, through desire, through ambition, if there is a wiping away of that psychological struggle to be something, then there is a possibility of having love. But as long as I am striving, psychologically using function to become somebody, as long as there is a becoming of `the me', inequality of spirit will exist. Then there will always be a difference between me and the saviour, there will always be a gap between one who knows and the one who does not know; and there will also be the struggle to come to that state. So as long as there is no freedom, all this becoming will be used for the strengthening of the existing inequality, which is destructive.

Sir, how can a man who is ambitious, know equality or know love? We are all ambitious and we think it is an honourable state. From childhood we are trained to be ambitious, to succeed, to become somebody; and so inwardly we want inequality. Look at the way we treat people, how we respect some and we despise others. It you look into yourself inwardly, you will find that this sense of inequality creates the Master, the Guru, and you become the disciple, the follower, the imitator, the becomer. Inwardly, you establish inequality and dependence on another; therefore there is no freedom. There is always this division between man and man, because each one of us wants to be a success, to be somebody. always this division between man and man, because each one of us wants to be a success, to be somebody.

Only when you are inwardly as nothing because you are free, is there a possibility of your not using inequality for personal aggrandisement, and of bringing about order, peace. But to be as nothing is not a series of words; you have to be literally as nothing, inwardly; that can only be when the mind is not becoming.

Question: How did you find God?

Krishnamurti: How do you know, Sir, I have found God? Sirs, don't laugh. It is a serious question.

Sir, is God to be known? Is God to be found? Please listen. Is God something which is lost and is to be found? Can you recognise that reality, that God? If you can recognise it, you have already experienced it; if you have already experienced it, it is not new. If you can experience God or Truth, your experience is born out of the past; therefore, it is no longer truth; it is merely a projection of memory. The mind is the outcome of the past, of knowledge, of experience, of time; the mind can create God; it can say `I know this is God', `I know I have experienced God', `I know the voice of God speaks to me'. But that is all memory, that is the past reaction of your conditioning.

The mind can invent God and can experience God. The mind which is the result of the known, can project itself forward and create all the images, all the visions, which is still within the field of the known. God cannot be known. It is totally unknown. It cannot be experienced. If you experience it, it is no longer God, Truth. It is only when there is no experiencer, no experience, that reality can come into being. Only when the mind is in the state of the unknown, does the unknown come into being. Only when there is the wiping away of all experience, of all knowledge, is the mind truly still, and in that stillness which is immeasurable, that which has no name comes into being.

February 14, 1954.

BOMBAY 4TH PUBLIC TALK 17TH FEBRUARY

1954

We have been talking, the last three times we have met here, of the importance of a religious revolution. I mean by religion, not dogma, not belief, not rituals. Nor does revolution consist of substituting one belief for another; but it is a total revolution in our thinking and this revolution is really the freedom from the known.

I would like, if I can this evening, to go into this question, because it seems to me that any activity from the known is not a change, not a radical transformation at all. It is merely a modified continuity of what has been known. Most of the political, economic, social revolutions or even the so-called scientific revolutions are always the continuity of the known. I would like if I can to commune with you. I am using that word `commune' expressly, for it seems to me that it is not a matter of mere mental exchange of ideas, of trying to persuade one to a particular point of view, of trying to lay out a blueprint for action. To commune with each other is really quite a different thing, because we must both be interested in the subject at the same time and at the same level. Communion is not possible if you are interested in something and I in something else, and we talk; then there is no communion; communion is only possible when both of us, you and I together, at the same time and at the same level, are interested not me to listen to the verbal expression but also to commune with each other at a deeper level of consciousness, over things that cannot merely be put into words. That means a great deal of insight, penetration.

There is no communion possible if you are obstructing the significance by a series of screens, objections, ideals, or prejudices. There is communion only when we both of us love, together at the same time, at the same level; and that love is not possible if we remain at the verbal expression or at the argumentative level. We have to use words to communicate. I think it is possible, if we are interested, if we love the thing we talk about, to go beyond the verbal expression and to commune with each other over things that are of vital importance; then that communion is neither yours nor mine, it is understanding; it is the perception of that which is real, true, which is not personal, of the group, of the nation, neither Western nor Eastern.

I think it is very important to know how to commune with each other, specially in matters that are of great significance and importance. There is no communion if we do not love the thing about which we are talking, if we do not give our whole mind and heart to the thing into which we are enquiring. Such love does not demand the effort of attention; it demands that state of easy, open loving, that attention which you pay when you are absorbed in something. We are now discussing a problem which, I think, is of great significance; so communion is essential. Such communion is not possible if each one obstructs the exchange, the discovery, with a series of objections, acceptances, denials, or resistances.

I would like to go into this question of freedom from the known because religion is not the continuance of the known. The known is the belief, is the discipline, is the practice, is a particular form of meditation invented by another as a means of attainment of a particular state, is the practice which one has invented for oneself, or is the practice of a particular system with the experience which that system brings and the continuance of that system as memory. The continuance of memory is the known; and it is only in the freedom from the continuity of the known that there can be communion. It seems to me that religion has always been with most of us, the practice of the known - the known being the belief, the dogma, the hope, the fulfilment of an experience of a mind that has been brought up either in religion or in a state of denial of everything. The believer and the non-believer are both the continuance of memory, conditioned by the known.

The difficulty for most of us is the freedom from the known. The continuity of an experience, of an idea, of a belief, makes for mediocrity; it makes the mind live in a state of certainty. When the mind is certain in knowledge or in experience or in belief, when it feels secure, when it has taken refuge in any experience, in any dogma or in any belief, such a mind is a mediocre mind, is a small mind. Because, through the desire to be secure, to be certain, it clings to every form of certainty invented by the mind; and such a mind can only function and live and move within the field of the known; and so the mind and the heart remain mediocre, small, petty. Our minds are conditioned by our beliefs, by our experiences, by our knowledge. With that mind, we try to find what is real, what is God, something beyond and above human invention and illusion.

As long as there is the continuity of the known, there must be a mediocre mind, not a free mind. It is very important to understand this - not merely verbally or intellectually, because there is no such thing as intellectual understanding. But this requires a great deal of penetration and understanding of the operations of one,s own mind, because our whole structure of thinking is based on the known: `I have had an experience yesterday and that experience is shaping me, is shaping my thought, my conduct and my outlook.' The experience may be not of yesterday but of a thousand years ago, which we call knowledge. So knowledge is a confusing factor in the search for Reality. For most of us, there is confusion; we are confused, not in what we do not know but with the knowledge of the things we know: it is the knowledge that creates confusion. Is it not fairly obvious that most of us are confused? In spite of all that they may assert, are not most of the political leaders, religious leaders con- fused? Is there not confusion on the part of the follower of any leader, political or religious? Both the leader and the follower are confused. This confusion is due to choice, because our knowledge is memory, and we shape our life and action according to that. But we are not willing to admit we are confused.

Life is a thing which is living constantly moving; we recreate according to our memory and are not capable of adjusting to the immediate demands of life. So we approach Reality which is living, which is a very complex process, with a mind that is already burdened with knowledge, with experience, with ideas. A mind is not free, which is always meeting life with memory. It seems to me that religious revolution is the freeing of action from memory. Because, after all, `the me', the Ego, the Self is the accumulation of various experiences, of knowledge, of memory; `the me', is nothing but background, the me is of time; the self, the Ego, is the result of various forms of accumulated knowledge, information; it is that bundle which we call "I". The I is the many layers of memory; though the I may be unconscious of the many layers, it is still part of the known. So when I seek, I am only seeking that which I know. That which I know is the projection from my past, and it is the freedom from the known that is the real revolution. That freedom cannot be brought about through any discipline.

I cannot be free through any discipline, through any practice, because I am a bundle of memory, experiences, knowledge; and if I practise a discipline to free my mind from the I, it is merely another continuance of memory. So there is no freedom from the me, the known, whether you are conscious or unconscious of it. That freedom can only come about when I understand, when there is the 16 understanding of the whole process of the me - not to direct the process; because, in the me, when it directs, there is the director and also the thing it directs, which are both the same. There is no observer different from the observed; there is only one entity, the experiencer and the experienced. As long as there is the experiencer, which is the me, experiencing something which he wants, it is still the known. So our difficulty is, is it not?, that our mind is always moving from the known to the known. How is this movement to be stopped?

Creativity is the action of the unknown, not of the known. The unknown is Truth, God or what you like. The activity of that state, of that Reality, is creative; it is the action without memory. That is why I feel it astonishingly, immensely, important to find out not how to free the mind from the known, but to be in that state when the mind is free from the known. The being of the freedom from the known is the true religious revolution.

Our minds are so used to being told what to do. The religious books, the Gurus, the Saints, political leaders and leaders of every other kind are telling us what to do - how to be free, how to be led to be free, what you should do, how you should discipline, practise virtues, and so on. Now, if you examine, if you look at it carefully, you will see that it is the practice of the known all the time; in that, there is no creativity at all. It is merely the continuity of `the me' in a different form. That is all we know, that is our knowledge. The movement from that state to a state in there is the freedom from the known, cannot be brought about by any practice, by any discipline, by any thought process. I think that is the real thing to be understood. If one really understands it, the revolution that extraordinary thing, is there. But as long as we think in terms of getting there, in terms of practice which will help us to get there, it is the continuance of the known which is in time.

When one really grasps, understands, the process of the movement of the mind from the known, and that any movement from that known cannot be in the state of the unknown, if one really understands, has the feeling, communes with that truth that any movement of the known will never lead to the unknown, then only is there the unknown. But our mind refuses to see that fact, because our minds are so used to be told of various kinds of Yoga, the following of certain ideologies, sacrifices, the building of virtues, the development of character and so on.

You know all the movements of the known. But if you can really grasp the significance of this movement of the known and see the truth of it, then the other state of being, of the unknown, comes into being. That is why it is very important to understand the process of the mind - which is after all self-knowledge - to know, to see the mirror image of thought, of the activity of the mind, to just be aware of it without condemning it, without giving it a name. In that awareness without choice, you will see that the other comes into being. But a mind that is looking for the unknown, trying to experience the unknown, can never experience it. When the mind itself becomes the unknown, only then, there is creativity, and that which is timeless comes into being.

Sir, what is the purpose of a question? Is the purpose to find an answer to the problem, or to understand the problem? I have a problem, you have a problem; do we want to understand the problem or do we seek an answer through the problem? Do we want a solution, or to understand the intricacies, the complexities of the problem?

Most of us suffer; there is pain, anxiety; and most of us are concerned with how to get rid of it, how to do away with pain, with disturbance. So we all the time seek ways and means to overcome it, to put it away. The inward psychological suffering of `the me' is always trying to find an answer, a way out. But if we could understand the maker of the problem, `the me', that is everlastingly following, that is frustrated, that is feeling lonely, anxious, fearful, then in the very understanding of the problem And of the maker of that problem, there is the answer. But to understand the problem requires a mind that is not seeking a result, an answer. If you will observe your own mind, you will see what is happening. If you have a problem you want some one to tell you what to do; so your emphasis is on the solution and not on the understanding of the problem.

In answering this question we are concerned with the problem and not with the answer. If you go away disappointed because your question is not answered, it is your fault, because there is no answer to life. Life has no answer. Life has only one thing, one problem - which is, living. The man who lives totally, completely, every minute without choice, neither accepting nor rejecting the thing as it is, such a man is not seeking an answer, he is not asking what the purpose of life is, nor is he seeking a way out of life. But that requires great insight into oneself. Without self-knowledge, merely to seek an answer has no meaning at all, because the answer will be what is most satisfactory, what is gratifying. That is what most of us want; we want to be gratified, we want to find a safe place, a heaven where there will be no disturbance. But as long as we seek, life will be disturbed.

Question: Truth, to you, appears to have no abode. Surely Truth is one Absolute. Do you not, by making it a matter of perception in the moment, reduce and limit it so that it loses its absolute nature?

Krishnamurti: How do we know it is absolute, final, timeless? How do you know? Is it a guess, a speculation, or have you read about it in books? Is truth something of time? Is it of the known, a projection of the known? Our difficulty is, is it not?, that we want something permanent. Because we see life is transient, we want something fixed, permanent, absolute, changeless; because everything about us is changing, we project the absolute, the changeless, the permanent. When we are given the assurance of that permanency, of that absolute, we feel safe, because we want that absolute, that permanency. Is there anything permanent? The mind can invent the permanent, the idea of permanency, and take shelter in that permanency; but it is still an invention of the mind, a projection of the mind, a thing from the past, from its own knowledge of uncertainty, from the fear of its impermanency.

Is Truth something to be remembered, to be recognised? If I can recognise truth, it is already the known. Recognising implies the action of the known, does it not? Can the mind which is the product of time, the product of the past, the centre of memory, can that mind know Truth? Or does Truth come into being when there is the freedom from the process of the known, when there is the cessation of the process of recognition? Then there is the Truth which may be from moment to moment, which may have no quality, no time. But the mind experiences for a single second what is truth, then remembers and says: `I must have that again'. The desire to have it again is the projection, is the continuity of memory, which prevents the next experience of truth. Sirs, that which is Real is not to be gathered, to be held. The mind must be free from all sense of acquisitiveness. But the mind which is the only instrument we have, is gathering, takes impressions. With that mind, we create the unknown, we project into the future the things which we want.

For truth there is no path, there is no discipline; all the sacrifices of the mind are in vain - the rituals, the practices. There must be freedom, not at the end but right from the beginning - freedom to enquire, to search, to find out, to discover about truth. Through discipline, there can be no freedom from fear. So our problem is not whether truth is absolute, but how to be free from the acquisitive process of the mind, free from gathering. A man who has great experiences, great knowledge, is never free because his knowledge, his experience prevents that freedom which is necessary for discovery. If one really understands this, then books, sacred or otherwise, have no significance, they are not shelters, they are no use to you as a way to Reality. They are hindrances when they become a means to knowledge, when they are a shelter, when they are a part of the acquisitive process. See how difficult it is for a mind that has an experience which it calls rich, to be free from that experience; because, it is always wanting more, more and more, and the demand for the more - with which the mind is occupied - prevents the immediate experience of the real.

So the question is really: `Will the mind ever be free from the experience of yesterday or from the immediate experience, and leave the acquisitive memory behind?' That is truth. A mind is never free so long as it is acquisitive - not the acquisitiveness of things only, but the acquisitive pursuits of the mind that demands more, asks for more experience, or looks back to an experience that it had which it calls rich. Such a mind is in constant movement of experience, constantly gathering; such a mind can never experience or be in the state of the unknown - which is obviously a thing from moment to moment, which is not in time but from moment to moment, in which there is no action from one experience, one state, to another state; each state is a new unknown thing and that state cannot possibly be understood as long as there is an experiencer experiencing, gathering.

Question: I am a businessman. I have heard you and I feel that I would like to do something for my employees. What am I to do?

Krishnamurti: Sir this is our world, is it not? It is our earth, not the businessman's earth or the poor man's earth. It is our earth. It is not a Communist world nor the Capitalist world, it is our world in which to live, to enjoy, to be happy. That is the first necessity, to have that feeling - which is not a sentiment, but an actuality in which there is love, a feeling that it is `ours'. Without that feeling, mere legislation or Union Wages or working for the State - which is another kind of boss - is of very little meaning; then we become merely employees either of the State or of a businessman. But when there is the feeling that this is `our earth', then there will be no employer and the employed, no feeling that the one is the boss and the other is the employee; but we have not that feeling of ourness; each man is out for himself; each nation, each group, each party, each religion, is out for itself. We are human beings living on this earth; it is our earth to be cherished, to be created, to be cared for. Without that feeling, we want to create a new world. So every kind of experiment is being made - sharing profits, compulsory work, union wages, legislation, compulsion - every form of coercion, persuasion, is used.

It seems to me that the primary thing is to have the feeling that we are all human beings, not businessmen, not employees. That is why it is important to have a religious revolution, not an economic revolution only. The revolution must begin at the centre and not at the periphery. I know you will say that it is impossible, that it is an Utopia, that this can never be worked out and so on. But, Sir, this is the most practical thing. You say it is impractical and silly, out of focus, because you are looking at it from a particular point of view, you are not concerned with the total development of man. The businessman asks `What can I do?' If he has that feeling, he can do a hundred things; he can make the poor rich by sharing, he can make his employees share in the business, he can make the business a cooperative concern. There are so many ways. But without this extraordinary feeling that we are one humanity, that this is our earth, mere legislation and compulsion or persuasion will only lead to further destruction and further misery.

Question: Help us to understand this terrible fear of death, that pursues every man and woman?

Krishnamurti: Is fear to be got rid of through any reason through any logical conclusion, through the assertion of any beliefs? Even if you are told that, after death, you are going to live your next life, would you be free of fear? It may pacify you, quieten you for the time being; but that sense of not knowing, not being certain, still pursues. So is fear to be put aside through belief, through reason? You know that you will die - which is the lot of everyone. Logi- cally you know everything ceases; and there is a peculiar continuity, because you continue in your son, in your daughter, in your neighbour; and you are the continuity of your father and mother. Though you know logically there is death, are you free from fear?

Logically, intellectually, verbally, inwardly, can you be free from fear? Fear exists only in relationship, is it not? You are afraid of death, death being the unknown; you are afraid of your mind ceasing to be. Though you know you are going to cease and you believe you will be resurrected or you will be reborn, will you be ever free from fear? So, how are you to be free from fear? Is there a way to be free from fear? If I tell you how to be free, will you be free? You may practise, you may say `I know everything ends, and ending may be a new beginning; and in the ending there may be a creativity; or when I cease the unknown comes into being'. You may persuade yourself, you may reason, but will fear cease?

So fear is something not to be understood or to be put aside by the mind, because the very mind is fear. It is the mind that creates fear, the idea of ceasing, the idea of coming to an end. It is the mind that says `I have lived so long, I should not come to an end I must experience more, I have not fulfilled.' It is the mind that asks `What is going to happen to me tomorrow?' The tomorrow is created by the mind. The tomorrow and the coming to an end of tomorrow are ideas which form the process of the mind. Fear therefore is created by the mind, and the mind cannot overcome fear, do what you will. If you see the truth of this - that the mind creates fear - then there is the ending of the process of thinking of the tomorrow.

Sir, as long as the mind operates as being in time or knowing this ending of time, there is fear. Fear is the process of the mind and the mind cannot free itself of its process; all that it can do is to be aware of the process that there is fear, and not try to overcome it or to do something about it, but to observe fear and not to act; for, to act is still to create fear. So only when the mind does not create tomorrow - which means, the dying of today, the ending of the thought process now - only then, is there no fear. When the mind sees this truth, then the mind is itself in a state of the unknown, and is not the accumulation of all the many yesterdays. It is only when we die, from day to day, to all the things that we have gathered, then only is there such a thing as the ending of fear.

February 17, 1954

BOMBAY 5TH PUBLIC TALK 21ST FEBRUARY

1954

It seems to me, that, if we could find for ourselves an ever- refreshing and refilling source of happiness or bliss, most of our problems would be solved. We are everlastingly searching after that source in all our relationships, in the things that we pursue with motive and sometimes without motive. The things that we accumulate as knowledge and the things of the heart and the mind are all surely an indication, are they not?, that we want to find some inexhaustible source of bliss from which we can always live and be happy and create. But that fountain seems to elude us. We are always pursuing a phantom, and we never have the substance itself. I think, perhaps if we could consider what we have been discussing the last few times we met here - namely, the problem of religious revolution - if we know how to bring about that revolution, it may give us that source, and bliss may come into being in our lives.

Is total revolution a matter of process? Is it a matter of how to get there? Total revolution is not a revolution through a process, through gradual adjustments, denials, resistance and discipline. Total revolution is in the moment. Every other form of revolution or change, it seems to me, is a process of adjustment to a particular pattern, to an ideal, to an Utopia, or what you will; it is a gradual process; and, it seems to me, such a process, such a gradual approach, the so-called evolutionary method, is not religious - it may be scientific, but it is radically not a religious approach at all. It seems to me very important to understand this religious state and be there but not come to it. That is not possible, it seems to me, if we think in terms of time - as getting there, arriving, practising a certain method, having a certain approach which will gradually reveal that astonishing, creative release of the timeless. It is a matter of dying each day to all the things that we know, all that we have experienced, all that we have learnt. The important thing is the dying but not how to die each day.

Before we proceed further, it is very important to find out how we listen. If you are an intellectual, if you have read a great many books, if you have acquired great knowledge, and if your brain and your mind is full, can you listen? Does not that very knowledge interfere with what is being said, with your discovery of truth? Your brain may be very sharp, intellectual, capable of progressive rational examination; but will such a mind, the so-called intellectual mind, come to that state? That state surely can only be when the activity of the mind has ceased. So, is it not important for this so-called intellectual mind, to put aside if it can, all the things that it has leant, studied, read? I am sure that, other wise, the intellectual mind will never find that which is real. The intellectual mind is capable of great deception; because, in the process of analysis, it discards, it puts away; there is always the fear of uncertainty and therefore it clings to some form of belief, as most intellectuals do.

Is it not important for those of us who are not too brainy, to know how to listen? The average person who is struggling, who is miserable, feels lost; he does not know where to find comfort, where to find understanding, on whom to rely; because all the political and so-called religious leaders have led him nowhere, there is greater confusion, greater contradiction in his life. Being the average, so-called mediocre mind, he is everlastingly struggling to be something. Is it not very important for him to find out how to listen? The mediocre man, the average man, like any other mind, really wants to find a method of immediate action; he wants to know what to do, because he is caught in circumstances, in life that has become a routine, a boredom, a self-revealing frustration. Is it not important for a mind which is always striving for an end, for a result, for something to get at, for something by which it will be guided, to know how to listen because what we hear is translated in terms of action - not that action is not important? It seems to me that the happy man knows to live, and living is his action; but the unhappy man is everlastingly seeking a pattern of action.

As most of us are unhappy, struggling, trying to find some light or happiness, we are more concerned to listen in order to find a pattern of action; and so we are caught in this vain search for a pattern for action and we lose the art of listening, listening not only to what is being said here, but to everything about us - to the roar of the sea, to the song of birds, to children's voices, to the books that we read. We do not listen because our minds are too occupied, and our occupations are petty. Even the mind that is occupied or concerned with the search for God, is petty because it is occupied. It is only the mind that is free, quiet and unoccupied, that has bliss, that has infinite space; to such a mind comes that which is eternal. A mind that is occupied with worries, with the salvation of mankind, with social reforms, with knowledge - such a mind can never listen, because there is no space, no emptiness, in which a new thing, a new seed, can come into being. I think it is very important to have such a space in your mind, unoccupied, quiet, without striving; because, only in those dark moments, the light is seen dimly; but you cannot see this when the mind is constantly occupied, pursuing, asking begging.

There are those minds which listen, which are immature - the students. They also listen, do they not?, in order to learn, in order to gather information according to which they are going to live; they want examples, similes; they want to be shown the way what to do, how to listen. Surely, all such minds - the student, the average, and the so-called intellectual person - are occupied, they have no space, no emptiness in which something real or something false can be discovered. Surely, a mind must have space in which a new seed can be born - the seed that comes, not through striving, not through a process, not through the deliberate evolution of the imitator, not through any practice in order to arrive. The mind must have that small space in the mind, however else the mind is occupied, and that little space must be undisturbed, uncontaminated; in that space, eternal fountain of bliss can come into being. But, to create that space is not an act of volition; you cannot say: `How am I going to create it'? The moment you put the `how', then your mind is occupied.

If you see the importance, the sheer beauty and the necessity of quietness, then that space is there; that space is the dying to everything that one has known, to all the memories, to all the experiences, to all the accumulations of knowledge, information. We do die, the body is undergoing a change obviously; there is an ending to the noble, the ignoble. But the mind refuses to die to the things of yesterday. We carry over from day to day, and this carrying over is memory by which we give continuity to that. We hope that, in this continuity of learning, acquiring modifying, changing here and there, there will be a revolution, a radical transformation. That which can continue is never a religious transformation. It is only when thought comes to an end and has no continuity, that there is a dying to the mind and, in that a radical transformation can take place.

Just listen to this. Don't say: `How am I to get those things of which you say?' I am not saying anything, I am just describing the state of the mind, a machinery, an organism that is perpetually making a noise, that can never hear silence. Our thoughts are in constant motion, in constant movement; and thought is the continuity of yesterday - which is the process of time - and, in the process of time, there can never be a radical transformation; there can be only a change, an escape, a modification, but not that real religious revolution in which there is no process but there is `being'. For instance, a man who is acquisitive, however much he may practise, control, discipline - which is the process of time - will never find a state in which that non-acquisitive state is. Freedom from acquisitiveness is not a process, it is a state which must happen; and the happening can only take place when there is dying; because, it is only when you come to an end that there is something new.

The mind refuses to come to an end because mind is the result of time, of centuries of compulsion, of conformity, of imitation; the mind only knows struggle, judgment, values based on that struggle; and it is trying to change by struggling, by saying: `I must change; there must be an action by me which will produce happiness.' So we have economic, scientific, or social revolutions, but not the real religious revolution which is the only revolution. Religion is not the worshipping of idols, the performance of ritual, or the pursuit of the ideals of the mind. Surely religion is something entirely different to the repetition of what the ancient teachers have said in the Vedas or in the Upanishads - all that must go, it must all end in the fire of silence.

The difficulty is we never want to be uncertain, we are afraid of losing everything. So the mind, being uncertain, pursues certainty; thereby it creates fear; out of fear comes imitation, the establishment of authority - political, religious, or of one's own volition - because the mind demands a state of continuity in which it is certain. And a mind that is seeking certainty has never space in which the real can come into being. So it seems to me that those of you who are listening should be concerned not with `how' but rather with `being' - to be, to have some space in the mind, in which there is no movement of thought, thought being the continuity of yesterday. Thought can never produce a new world. The intellect can never produce a new state. It is only when thought comes to an end, when I am dead to all the yesterdays, that there is a possibility of that religious revolution which is so necessary to create a new world. Every God must go, for the real God to come. We have too many Gods now in our mind, so the real God can never come into being. Just see the truth or falseness of it, just listen to the fact whether it is true or not. Just to know the fact, in itself is liberation. To know that, there must be an ending of yesterday, one must die to the memories, to the enrichment of one's experiences, to the knowledge that one pursues in order to be certain; all that must come to an end; for, they are all things made by the mind.

The mind is the result of time. You, as the self, as `the me', as the ego, are a product of the mind. The character, the tendency, the various disciplines, the various controls and persuasions are all the result of time; they are the product of time. Mind is what nature, what the environment, has made it through culture, through fear, through imitation, through comparison, through so-called education; such a mind - do what it will, progress, struggle - can never bring about an action which is the outcome of bliss, which is the outcome of the revolt to find reality. Really one has to see the simplicity of it - not the simplicity of the external, but the simplicity of being in that state - not to arrive, not to struggle to be something, but to be like a flower. It is in itself perfume, it is in itself beauty; there is no effort, no struggle.

The mind that struggles to have the timeless beauty of that perfume, is incapable of knowing it. The mind that struggles can never know it; all its rituals, all its experiences, all its sacrifices, are in vain, because the self is always there and the self is the centre of all thinking. One must die to that thinking every day. The rebirth in tomorrow is the religious revolution. Let us now consider the problem of isolation. When you have a problem, have you not isolated yourself? You have no communion, because I You have no communion, because your mind is so concerned with the problem and with the solution of that problem, that you shut yourself off from the real understanding of that problem. When the mind is occupied with the problem, the mind is isolating itself. Don't put your mind to work, but see what creates the problem. It is the mind. The mind in isolation, in that state of non-communion, has a problem and then we ask questions to find an answer which will unlock the problem. So we are looking for a key and not at the problem itself. A mind that is occupied with the problem can never look into the problem.

We have so many problems in life, not only economic, social, which are all surface problems, but the unconscious problems, the deep problems which control and shape the economic, the outer issues. They are the result, the fruit, of our confusion, of our inward struggle. The mere superficial alteration of the economic will not break down the inward entity which is shaping everything to suit itself. So to really understand the problem, the mind must not be occupied with the problem. But most of us are so eager to solve the problem confronting us, that we want an immediate answer; for us the answer is very important because we think that, by having an answer, we have solved the problem. A mind that seeks the answer is a very superficial mind, it is really a mediocre mind.

We are all educated to find answers, to be told what to do, to copy, to practise what we are told to do. Surely life is a process of living from day to day, and living has no answer. There is only the problem and living is the problem. A mind that is merely seeking an answer to the problem will find an answer; but the problem will still remain and it will come in another form. So, if I know how to understand the problem, if I can know how to look at the problem, then the problem is resolved. Because I do not know how to look at the problem, I seek the answer. I cannot deal with the problem if I condemn it. That is the real basic thing that prevents us from understanding the problem. The problem is there so long as we judge, condemn, compare. Sir, when you do not condemn, when you do not judge or compare, is there a problem for the mind?

The mind that condemns, judges, analyses, compares, creates the problem. Do not say: `How am I to act?' If you learn a method, the method becomes the master of your mind and again there is the problem; but if you see the truth of the statement that to condemn, to judge, to compare creates the problem, then you will see that the problem itself has already full significance.

Question: I see how wrongly I have been educated. What am I to do? Can I re-educate myself or am I mutilated for life?

Krishnamurti: Sir when the mind is diseased, when the brain is diseased, then education is impossible, is it not? But we are living human beings, and there is that quality, that intelligence which can be awakened, which can educate itself. There is no human entity who is so mutilated that he cannot bring regeneration to himself.

To understand how wrongly we have been educated is a very difficult thing to do. Before you say you must re-educate yourself, must you not know how you have been wrongly educated? Is it so easy to say that you have been wrongly educated? That is, you may be educated to a particular technological job and you find that is not your way of life, but you are sticking there because of your responsibilities. To break that and to go to a new job, is that education? Or to learn a new language, to learn a new technique, is that education? Surely, to find out what is wrong education requires a great deal of perception, insight. It is not so easily to be asserted that most of us are wrongly educated.

Education from childhood has been the cultivation of fear and that is all we know. We have ever been brought up with that. Through examination, through comparison with the clever boy, with what the father was, with the mother, with the uncle, we are made stupid through various forms of compulsion from parents, from teachers, from society; the cultivation of fear is there. As we go out of college, we fit into a wrong pattern of life and do what we are told to do. Fear produces the inevitable course of life; and as we grow, life becomes darker and more confused. That is your life; but parents do not understand that fear destroys and that fear does not come into being if there is no comparison from childhood, if there are no examinations but only records kept of each child.

All our education has been the cultivation of fear - religious, economic, social. Everything is based on fear. You want to be somebody; otherwise you are nobody; therefore you struggle, compete, destroy yourself. Only that man is `nobody', who is not afraid. Being nobody is true education. There is the sense of anonymity in the great things of creative life. Truth is anonymous, not yours or mine. There cannot be anonymity when the mind is frightened. So to uncover the ways of fear and to be free - not at the end of life but to be free from the very beginning so that I understand what fear is - that is real education. From childhood, the ways of fear are to be understood so that, as one grows, one can meet fear, can meet all the problems of life, so that one's mind, though it always meets problems, is always fresh, new, so that there is no deteriorating factor such as the memory of yesterday.

Question: Has prayer no validity, or is true prayer the same as meditation?

Krishnamurti: Prayer and the thing that you call meditation are acts of volition. Are they not? We deliberately sit down to meditate, we take a certain posture, concentrate in order to understand. We pray because we suffer. Behind prayer and the ways of meditation that we know, there is an act of volition, an act of will. When you pray, obviously it is an act of will; you want, you beg, you ask; as a result of your confusion, misery, suffering, you ask some one to give you knowledge, comfort; and you do have comfort. The asker generally receives what he asks for; but what he receives may not be the truth, and generally it is not the truth. You cannot come to truth as a beggar. Truth must come to you; then only you see the truth, not by asking. But we are beggars, we everlastingly seek comfort, we seek some kind of state in which we will never be disturbed; we ask for that, and we will have the reward; but the reward is death, stagnation. Don't you know the people who demand peace? They have peace, but their peace is isolation and they keep on repeating the same phrases which they memorize. The mind makes them quiet. It is like a stagnant pool with moss, the words are covered with the activities of the mind. The mind is made dull. Surely, that is not meditation.

Meditation is something totally different, is it not? Please follow what I am saying and see the truth of meditation. To meditate, there must be the understanding of the mediator; that is the first requirement - not how to meditate; because, how to meditate only develops concentration which is exclusion. You may be absorbed in your exclusion, but that is not meditation. Meditation is the process of self-knowledge which is the knowledge of the mediator - not the higher mediator who is meditating, not the higher self which is searching. To think about the higher self is not meditation. Meditation is to be aware of the activities of the mind - the mind as the mediator, how the mind divides itself as the mediator and the meditation, how the mind divides itself as the thinker and the thought, the thinker dominating thought, controlling thought, shaping thought. So in all of us, there is the thinker separate from the thought; the thinker has become the higher Self, the nobler self, the Atman, or what you will; but it is still the mind divided as the thinker and the thought. The mind seeing thought in flux, impermanent, creates the thinker as the permanent, as the Atman which is permanent, absolute and endless. The moment the mind has created the higher self, the Atman, that higher self is still of time; it is still within the field of memory; it is an invention of the mind, it is an illusion created by the mind for a purpose. That is a psychological fact, whether you like it or not; you may resist it, you may say that it is all modern nonsense, that what is said in the Upanishads, in the Gita, is contrary to what I am saying. But if you really examine closely and are not afraid and do not resist, you will see that there is only thinking which creates the thinker, not the thinker first and thinking afterwards.

You do not think you are nobody. Because your thoughts are conditioned, because you think as a Hindu, you consider yourself to be a separate mind, a separate state in which there is the thinker. As long as there is an experiencer experiencing, there can be no true meditation. But the discovery that the experiencer is the experience, is meditation.

Can one discover for oneself - not according to what Shankara or Buddha has said - can one see the truth that the experiencer and the experience are one, that the thought and the thinker are integral? I can only discover it by the process of meditation - which is, to understand what is actually taking place, to observe the ways of my mind. That is not a trick, a thing to be learnt, that the experiencer and the experience are one. You cannot glibly repeat it, it means nothing. But the moment I see, through meditation, the truth of that, then meditation begins: then meditation is no posture for an hour but it is a state which continues throughout the day; because, the mind is in a state of awareness, not as the experiencer experiencing - therefore judging, weighing, clearing, evaluating - because, after all, every experience makes the experiencer, every thought makes the thinker, puts the thinker together.

Look what happens when you have an experience of any kind, your mind immediately registers it, remembers; the remembering of it is the creation of the experiencer, because then the experiencer says I must have more of it or the less of it. Watch your own minds and see how any experience creates the thinker, the rememberer, and then the thinker, the experiencer, says `There must be more', and so it perpetuates itself. It is the process of time. The mind is everlastingly seeking an experience - a richer, wider, nobler, deeper, purer experience - and so it receives: and the very reception is the creation of the chains that bind humanity. Memory is `the me' which is the experiencer. So when I, as the experiencer, seek God, when I seek truth, which I shall know, from which I shall receive help, my mind moves from the known to the known, from time to time; and this process is what you call meditation. But it is an ugly practice, it is not meditation at all, it is merely the perpetuation of the self in a different way. There is no meditation in the deeper sense of the word, when there are an experiencer and the experience.

There must be the cessation of the experiencer and the experience, the things which the experiencer recollects, recognises - which means, there must be a state in which there is no recognition; which means, dying to every experience as it comes and not creating the experiencer. If you really listen and see the truth or falseness of it, you will know what meditation is - not how one is to meditate, but to see the full significance of what meditation is.

After all, virtue is order. What you are, so you must be. Real virtue is a clean thing, but it is not an end in itself. What you put in the room is more important, not how clean your room is. So the cultivation of the mind or the building up of virtue is not important; that is not the emptying of the mind necessary to receive that which is eternal. The mind must be empty to receive that.

That which is measureless can only come into being, you cannot invite it, it will only come into being when the mind no longer demands, is no longer praying, asking, begging when the mind is free, free from thought. The ending of thought is the way of meditation. There must be freedom from the known for the unknown to be. This is meditation, and this cannot come through any trick, through any practice. Practice, discipline, suppression, denial, sacrifice only strengthen the experiencer, they give him power to control himself; but that power destroys. So it is only when the mind has neither the experiencer nor the experience, that there is that bliss which is, which cannot be sought, which comes into being when the mind is silent and free.

February 21, 1954

BOMBAY 6TH PUBLIC TALK 24TH FEBRUARY

1954

I think, if we can understand the problem of frustration, we shall have a mentality that is not merely, intellectual, but an integrated activity. Our religions, our social activities are based on frustration and sorrow. If we can go into this question of frustration, which is really the problem of duality, we may be able, for ourselves as individuals, to come on to this creativity, which is not a mere capacity or gift but a totally different action. If we can go into this question of what is duality and the conflict between `what is' and `what should be', then perhaps we shall understand the mind that is without root, because most of our minds have roots.

The very existence of mind indicates, does it not?, thought having root in the past. It is that root which creates duality. Is it possible not to give continuity to that root in the present or in the future? It is only t a mind that is without root, that can be truly religious and therefore capable of radical transformation, for reality to come into being. I would like to go into that, which may be rather a difficult question; but if we can deal with it simply, not philosophically, then perhaps we may be able to see and understand it for ourselves. But the difficulty is going to be, that most of us have read so much about this problem of duality; we know the problem according to some philosophy, according to some teacher, but we do not know it directly, without it being pointed out. If we can discuss the problem of duality, not intellectually or philosophically, but observe the activities of our own minds as I talk, then perhaps we will see the problem in a different manner. If you can listen, not to my description but to the activities of your own minds as I begin to describe, as I begin to verbalize, then it will be a direct experience, which is far more vital and significant than merely discovering a dual process in all of us, which some philosopher or some religious teacher or some book has indicated. But the difficulty is going to be that those of you who listen, have already come to a conclusion or you have heard what I have said previously, and so your mind is full of the ashes of memory of what I have said; therefore it will not be a fresh experience, something real, living. Those of you who are here for the first time will only be puzzled because I may be using words that have a different significance than yours. But knowing all the difficulties of the ashes of memory, of previous knowledge and experience, of coming here for the first time and listening to something so very philosophical and difficult and therefore brushing it aside, you have to listen with a freshness of mind. That freshness of mind cannot come into being if you do not observe your own process of thought, as I begin to talk about this problem of frustration and duality.

I am not telling you anything, I am only stating facts. You and I can understand the fact can look at is it without any condemnation without any judgment, can merely observe it and be aware of it entirely - not as the observer watching but to see what is actually happening to actually experience the process how the mind creates duality and therefore brings into being frustration upon which our whole culture, religions, social activities are based. If we can understand this, then we shall find out what true freedom is.

The difficulty is that most of you treat these talks as lectures, as something to be listened to, something to be remembered, something in which you will have many experiences, thrills, emotional excitations. But that is not at all what is intended, at least from my part. What is important is to have this religious revolution, a radical fundamental religious transformation, because all other changes have no meaning, all other revolutions merely end in further misery. If we can see the truth of that, the importance of a radical religious revolution, and that it alone can bring about a radical change in our relationships towards all men, then these talks will be not merely an intellectual or an emotional excitement or amusement but something that will have significance in our daily life. So, we have to listen as though we are hearing it for the first time, we have to listen with a freshness; and that freshness cannot come into being if you do not watch your own minds as I begin to talk, as I go into the problem.

The problem is is it not? one of struggle, conflict, the constant struggle of `what I am' and `what I should be', the conflict between `what is' and `what might be'. The mind is everlastingly striving, struggling, accommodating, adjusting, disciplining, controlling according to `what should be'. That is all we know. This `should be' is more important to us than `what is'. We have these ideological patterns, and the mind is constantly adjusting itself to those patterns. The adjustment is the action of will, through compulsion, through persuasion; and this brings about struggle, and the struggle produces frustration. This is not oversimplification. This is what actually happens with each one of us: `I am this and, in the future, I should be that'. But the future, what should be, the ideal, is the projection of `what is', it is a contradiction of `what is'. The mind sees `I hate', and it says, `I should love', so the mind is everlastingly adjusting, forcing, disciplining itself into a state which it calls love. I never know love but my mind pursues what, it thinks, is love - which is an idea, the opposite of what I am. The projection of an idea of what love is, is not love, because it is a reaction of what I am, which is `I hate'. In my struggle to capture that love, I am violent and I have the idea of non-violence; so I practise, I discipline, I control, I shape my life according to that background, according to that particular pattern, and that pattern I never fulfil. I can never be that because, when I do reach it, the mind has already invented another pattern. So I keep on changing from one pattern to another. So my life is a series of frustration, sorrow, always striving for one thing after another.

So my whole life is a series of struggles and unhappiness, and that is all I know.

What is important is not `what should be', but `what is'. What is, what I know, is the fact. The other is not. If the mind can pursue totally `what is', without creating the opposite, then I will find out what is love - not the love as the opposite of hate. But the problem involved in understanding what is hate, requires awareness in which there is no condemnation. Because, the moment I condemn, I hate, I have created already the opposite. I hope I am making it very clear and simple. If we can see this thing, it is really an extraordinary release from all the frustrations that we have developed.

We are an unhappy people; our religion is unhappy it is the product of unhappiness, of strife, of frustration; our Gods and the very culture that we have is the result of this frustration. So, we have to understand not merely verbally, intellectually, but very deeply, the fact of what I am, the fact of what is. The fact is `I hate, I am violent', that is all. But the mind does not want to accept that fact; therefore it creates the opposite - that is, it condemns the fact and so creates the opposite. The very condemnation is the process of creating duality. Now if I can be aware that my mind condemns, that through condemnation I create the opposite and therefore bring into being struggle, that very realization of the fact that condemnation creates the opposite in which there is conflict, that very awareness, stops the whole process of condemnation - not through any compulsion but merely through the awareness of the fact. So I have only the fact that I hate, without any mental projection of the opposite.

You understand, Sirs, what an extraordinary release it is when you have no opposite? Then you can deal with the fact. Then the thing that I have called hate, if I do not condemn it, is not hate. But I condemn hate and wish to transform it into love, because my mind has its root in the past. The valuation is the judgment of the past; and with that background I approach hate and wish to transform that hate into what I call love; this brings about conflict, struggle, with all its disciplines, controls, and so-called meditations.

Now, can there be freedom from the past? Can there be freedom from thought projecting itself into the future? I hate; that hate is the result of the past, a reaction; then thought condemns it and projects it into the future as `I must love; so thought establishes a root in the present and in the future; thus, thought is continuous; and in that continuity there is the struggle to continue in the form of the opposite. What I am trying to find out is whether the mind can ever be free totally, and not have root. The moment mind has root, it must project, it must stretch out; the stretching out is the opposite; so thought is continuous, it never comes to an end; it is the continuity of my conditioning, of my background to the future; and therefore there is never freedom. I am trying to find out if the mind can ever be in a state in which it is not establishing roots through experiences. Without being in that state, the mind is never free, it is always in conflict. Therefore, to a mind that has root, there is always frustration; and whatever be its activity - social, cultural, religious - still it is the outcome of frustration; therefore it is not the real religious transformation in which there is the cessation of all projection of thought taking root in the mind.

Can the mind ever be without root? You do not know. All that you can do is to find out, to see if the mind can be without root - like the Sea, living, having its being without root, without establishing itself in a particular place, in a particular experience, in a particular thought. Sir, it is only the mind that is without root, that can know what is real. Because, the moment the mind experiences and establishes that experience in memory, that memory becomes the root, the past; then that memory demands more and more experiences; therefore there is constant frustration of the present. Frustration implies, does it not?, the condemnation of the state of the mind as it is. The mind as it is, is full of tradition, time, memories, anger, jealousy. Can we understand that mind without condemnation - that is, without the creation of the opposite? The moment we condemn `what is', we do not understand it. The very understanding of `what is' can only happen without condemnation; then only, there is freedom from `what is'.

To me, a mind which has no struggle of duality, is the really religious mind - not the mind which is struggling to conquer anger, not the mind ,that is struggling to become nonviolent; such a mind is only living in the struggle of the opposite. It is only the true religious mind that has not the conflict of the opposite; such a mind never knows frustration; such a mind does not struggle to become something, it is what it is. In understanding what it actually is, the mind is no longer putting roots in memory.

Please just listen to this; it does not matter whether it is false or true, but find out for yourself. A mind that has continuity in memory will always be frustrated, will always be struggling to be something. The becoming is the taking root - in an idea, in a person, in an object. Once the mind has taken root, then the problem arises: `How is it to free itself?' The freeing of itself becomes then the opposite; and the struggle then is `How to free oneself?' But if one sees, understands, is aware of the truth of how the mind is always taking root in every experience, in every reaction, then, in that awareness, there is no choice, there is no condemnation, therefore no creation of the opposite, and therefore there is no struggle. Then the mind has no root but it is living, it has no continuity but is in a state of being in which time is not. I think, it is important to understand this not merely verbally or intellectually, but actually to see how the mind is creating the struggle and the dual process.

The action of the mind that is without root, is creative because that mind is no longer in a state of frustration, from which it paints, it writes or seeks reality. Such a mind does not seek - seeking implies duality; seeking implies struggle, the stretching out of the past into the future, in thought, which establishes itself in the root of the future. If the mind can see that, be aware of it, then there is an astonishing release from all struggle; and therefore there is a happiness and bliss; and that happiness and that bliss is not the opposite of sorrow, misery or frustration. These are not just words, they are direct states which the mind takes hold of and establishes itself in the experience. They are actually states which cannot be experienced by a mind that is struggling to become the opposite.

All this requires, does it not?, awareness of the process of the mind. What I mean by awareness is of the total process of existence - sorrow, pain, love, hate, feeling, the emotions, all of which is the mind. Is it not therefore important to see how your mind works, how it operates, how it projects, how it clings to the past, to tradition, to the innumerable experiences, and so prevents the experience of reality? To be aware of all that is not what the modern or the ancient teachers or the psychologists or the gurus say; what other people have said is merely information and has really no significance at all; but one has to discover for oneself this whole process of the mind. This discovery is not possible by the withdrawal in a dark corner of a mountain, but by living from day to day. You have also to see that what you had discovered may have already become the root, from which you act - that is, you have to discover how the mind uses the very discovery as an experience from which it thinks, and therefore that experience becomes the hindrance and leads to frustration. To see all this is awareness. That awareness can only happen when there is no condemnation - which means really the breaking down of all conditioning of the mind, so that the mind is in a state in which it is no longer establishing roots, and therefore it is a mind without anchor, and therefore there is real experience. It is only such a mind that can know and see that which is eternal.

Sirs, in answering these questions, watch your own minds creating duality. How the mind is expecting an answer. It poses a question out of its own frustration, out of its own sorrow, out of its own troubles and confusion. It puts a question and makes it a problem, and it waits for an answer. On receiving an answer, it says: `How am I to get there?' The `how' is the struggle - the struggle between the problem and the answer, between `what is' and `what should be'. The method is `how', the method is the struggle; and therefore, the method in its very nature produces frustration. So it is the most stupid mind which says `How am I to do this?', `How am I to get there?', `I am this, but I would like to be that and so how'?

What is important is `what is' and not `what should be'. The understanding of `what is' demands cessation of condemnation, that is all. Don't say: `How am I not to condemn'? Then you will be back again in the same old process. But see the truth of the statement that condemnation produces struggle and therefore duality and therefore the struggle towards the opposite. Just see that, just realize that fact; then there is the revealing of `what is' which is the problem.

Question: I know loneliness, but you speak of a state of aloneness. Are they identical states?

Krishnamurti: We know loneliness, don't we?, the fear, the misery, the antagonism, the real fright of a mind that is aware of its own loneliness. We all know that. Don't we? That state of loneliness is not foreign to any one of us. You may have all the riches, all the pleasures, you may have great capacity and bliss; but within there is always the lurking shadow of loneliness. The rich man, the poor man who is struggling, the man who is writing, creating, the worshipper - they all know this loneliness. When it is in that state, what does the mind do? The mind turns on the radio, picks up a book, runs away from `what is' into something which is not. Sirs, do follow what I am saying - not the words but the application, the observation of your own loneliness.

When the mind is aware of its loneliness, it runs away, escapes. The escape, whether into religious contemplation or going to a cinema, is exactly the same; it is still an escape from `what is'. The man who escapes through drinking is no more immoral than the one who escapes by the worship of God; they are both the same, both are escaping. When you observe the fact that you are lonely, if there is no escape and therefore no struggle into the opposite, then, generally, the mind tends to condemn it according to the frame of its knowledge; but if there is no condemnation, then the whole attitude of the mind towards the thing it has called lonely, has undergone a complete change, has it not?

After all, loneliness is a state of self-isolation, because the mind encloses itself and cuts itself away from every relationship, from everything. In that state, the mind knows loneliness; and if, without condemning it, the mind be aware and not create the escape, then surely that loneliness undergoes a transformation. The transformation might then be called `aloneness' - it does not matter what word you use. In that aloneness, there is no fear. The mind that feels lonely because it has isolated itself through various activities, is afraid of that loneliness. But if there is awareness in which there is no choice - which means no condemnation - then the mind is no longer lonely but it is in a state of aloneness in which there is no corruption, in which there is no process of self- enclosure. One must be alone, there must be that aloneness, in that sense. Loneliness is a state of frustration, aloneness is not; and aloneness is not the opposite of loneliness.

Surely, Sirs, we must be alone, alone from all influences, from all compulsions, from all demands, longings, hopes, so that the mind is no longer in the action of frustration. That aloneness is essential, it is a religious thing. But the mind cannot come to it without understanding the whole problem of loneliness. Most of us are lonely, all our activities are the activities of frustration. The happy man is not a lonely man. Happiness is alone, and the action of aloneness is entirely different from the activities of loneliness.

All this requires, does it not?, awareness, a total awareness of one's whole being, conscious as well as the unconscious. As most of us only live on the superficial consciousness, on the surface level of our mind, the deep underground forces, loneliness, desperations and hopes are always frustrating the superficial activity. So it is important to understand the total being of the mind; and that understanding is denied when there is awareness in which there is choice, condemnation.

Question: Surely, Sir, in spite of all that you have said about following, you are aware that you are being continually followed. What is your action about it, as it is an evil according to you?

Krishnamurti: Sir, we know that we follow - we follow the political leader, the Guru; or we follow a pattern or an experience. Our whole culture, our education, is based on imitation, authority, following. I say all following is evil, including the following of me. Following is evil, destructive; and yet, the mind follows, does it not? It follows the Buddha or Christ, or some idea, or a perfect Utopia, because the mind itself is in a state of uncertainty but it wants certitude. Following is the demand for certitude. The mind, demanding certitude is creating authority - political, religious or the authority of oneself - and it copies; therefore everlastingly it struggles. The follower never knows the freedom of not following. You can only be free when there is uncertainty, not when the mind is pursuing certainty.

A mind that is following, is imitating, is creating authority, and therefore has fear. That is really the problem. We all know that we do follow, we accept some theories, some ideas, an Utopia, or something else because, deep down in the conscious as well as in the unconscious, there is fear. A mind that has no fear does not create the opposite, it has no problem of following; it has no Guru, it has no pattern; it is living.

The mind is in a state of fear, fear of death, fear of something; and to be free, it does various activities which lead to frustration; then the problem arises: `Can the mind be free from fear, not how to be free?' `How to be free from fear' is a schoolboy question. From that question, all problems arise - struggle, the achieving of an end, and therefore the conflict of the opposites. Can the mind be free from fear?

What is fear? Fear only exists in relation to something. Fear is not an abstract thing by itself, it is in relation to something. I am afraid of public opinion, I am afraid of my boss, my wife, my husband; I am afraid of death; afraid of my loneliness; I am afraid that I shall not reach, I shall not know happiness in this life, I shall not know God, Truth, and so on. So fear is always in relation to something.

What is that fear? I think that if we can understand the question of desire, the problem of desire, then we will understand and be free from fear. `I want to be something', that is the root of all fear.

When I want to be something, my wanting to be something and my not being that something create fear, not only in a narrow sense but in the widest sense. So, as long as there is the desire to be something, there must be fear.

The freedom from desire is not the mental projection of a state which my desire says I must be in. You have simply to see the fact of desire, just be aware of it - as you see your image in a mirror in which there is no distortion, in which you see your face as it is and not as you wish it to be. The reflection of your face in the mirror is very exact; if you can be aware of desire in that sense, without any condemnation, if you merely look at it seeing all its facets, all its activities, then you will find that desire has quite a different significance.

The desire of the mind is entirely different from the desire in which there is no choice. What we are fighting is the desire of the mind - the desire to become something. That is why we follow, that is why we have gurus. All the sacred books lead you to confusion, because you interpret them according to your desire, and therefore you see only the reflection of your own fears and anxieties; you never see the truth. So it is only the mind that is really in a state in which there is no desire, that does not follow, that has no guru. Such a mind is totally empty of all movement; only then, the bliss of the real comes into being.

February 24, 1954

BOMBAY 7TH PUBLIC TALK 28TH FEBRUARY

1954

I would like to discuss this evening rather a difficult problem and I hope you will listen with consideration, not for the result, not at the end but from the beginning. I feel that neither the reformer nor the radicalist has the real solution of the problem. Their actions are born out of confusion. Now, most of us are concerned with action; we must do something, we must change the social order radically. Our whole outlook, our whole valuation, is based, is it not?, on the result. The reformer and the radicalist both promise us results. Both are sure of their results; they say, they are not confused beings; and they are clear in their pattern of action and will.

Now, I would like to discuss a step which is not action at all. The action we know is born out of choice, out of determination. As we know, as we observe in the world, action is of various forms - acceptance of authority, liquidation, redistribution, decentralisation and so on. But I feel that there is an action which is not action at all nor is it reaction. We know the action of choice, of determination, of result, of an Utopia; but such action is not true action because it leads to conflict, to struggle between man and man. So we have to find out a state from which action springs and which is not the reaction or the result of the action of a reformer or of a radicalist. It seems to me very important to find out whether we are confused or not because the action which comes out of, a confused state is not true action.

We all know that we are confused. If we are not confused, then our action would have been true action. But we are not certain. No human being, neither the capitalist nor the Communist, nor the Socialist, is quite clear. But they all want to be clear and the very desire to be clear creates the action of uncertainty, because basically they are all confused.

I think that it is an important thing to admit to oneself that one is confused. But one does not admit it. The reformist and the radicalist assert that they know and that they are clear; and therefore their action which is born out of confusion inevitably breeds destruction and uncertainty.

Now, most of us know that we are confused, not at one layer of consciousness but right from the conscious to the unconscious layers, but we dare not admit it. If we really try to understand the question of action and if we go into it, not verbally, not intellectually, we would have to admit that we are confused and it is the seeing of this confusion that itself produces an action which is not of the mind. We start all our actions on the assumption that we know. But we only say that we know. Beyond that do we know anything? The reformist and the radicalist say that they know, and they drive others into the pattern of their action, which has really come out of confusion. Any action of a confused mind is bound to be a confused action.

I am confused and in that confused state of mind I persuade myself to accept a particular way; but basically, I am confused and out of that confusion I try to create certainty which is essentially a confused certainty. But I give it a name and a pattern and some people follow me. But the fact is, that they and I are all confused. You and I are confused. Our political, social and religious leaders, all are confused. If we can admit that, not merely intellectually or verbally but actually, we will see that the result of all this action is bound to be confused.

Each one of us must see, that we are confused basically. But it is very difficult for us to admit that we are confused. Now if we are confused, can we say that we must act? If I am confused and if I see that I am confused, what would happen is, that my confusion would bring about its own action which is uncertainty. I think, it is very important t,o understand this because then action will take care of itself. For the moment, I am not concerned with action. think that relationship must be established between you and me. I do not believe in the action of a reformist or of a radicalist; all that I am concerned with is confusion. Therefore there is humility and there is no assertion.

Now let us see what happens to a mind that knows that it is confused. It has no leader because to choose a leader out of confusion is an action of confusion. Obviously, to have a theory, to have a plan, to have a pattern of action born out of confusion is still confusion. Please don't say `What are we to do then'? If you admit that you are confused, it means you know nothing. So it would be futile for you to follow any authority, any book, any leader, or any pattern of action with regard to what is good, what is bad, what is right, or what is wrong.

A man who is confused does not know what is right and what is wrong. He has no leader. He knows no authority, no book, on which he can rely because his mind is fundamentally confused. He is not in a state in which he can read a book or follow an authority. I am not mesmerizing you to admit that you are confused. But you have to think for yourselves and see whether you are confused or not; and if so, whether your decision as regards what is right and wrong has any meaning.

Now if the whole world is in a state of confusion, you are also confused because you are a part of that world. So if you are really aware that you are confused, then what action would be yours? Your action would be neither the action of a reformer nor that of a radicalist. So what do you do? When there is no choice, when there is no leader, no guide, no following of any authority - because you are aware that the very choosing out of confusion is still confusion - what do you do? What happens to your mind? A man who is confused and knows that he is confused, does not know what to do, because he is uncertain. But our social, political and religious leaders think that if they tell us that they are confused, we might abandon them and therefore nobody is prepared to admit that he is confused. But once we admit that we are confused, our whole pattern would be destroyed. The very confusion of our mind brings an action which is not a reaction of the mind but which is an action of uncertainty; therefore there is no Utopia, no leader, no teacher.

In a state of entire confusion you are trying to find out what is true. There are many others who are like you, who are in a state of confusion; and all of you come together. But all of you are in a state of confusion, in a state of uncertainty, and therefore there is little cooperation between you.

Now the man who says that he knows, is really not admitting that he is confused. But the man who admits that he is confused and therefore is incapable of knowing anything, is a sincere man.

When I say I do not know, in the deepest sense of the word, I admit that I am confused; and therefore there is a state of humility. I do not become humble, but there is a state of humility, which, itself is an action, and that action is real action. Because I see I am confused, leaders have no significance at all; I will not follow anybody and my mind will be quiet. My mind will no longer be certain; it will be in a state of humility. That which is really humble is in a state of love. This love is not something which can be cultivated. Without this love, life has no meaning. Now most of us are concerned with problems and their solution. But we should always be concerned with the understanding and the resolu- tion of the problem, so as not to create more problems. Our solution of a problem only serves as a root to the problem in the future. You may find a solution of the problem which you have today; but that solution is such that it carries the problem over to tomorrow and gives rise to other problems tomorrow - that is, it is not a real solution at all.

Now you have got several problems. You have the problem of death, you have the problem of frustration. If you carry over the problem of frustration into tomorrow, you add strength to it. Please, do understand the significance of all this, and the need not to give root to any of our problems in the future.

How can I, how can the mind, not give root to the problem in the tomorrow? Do you understand what I am saying? If you can really grasp this, you will see that there is no problem at all. Today, you have a problem because you have made it a problem for the last few days; and therefore, your mind is never fresh; it is always living in the past which is really dead. But if we really understand and not give a root to our problems in the tomorrow, there would be no problem at all.

Question: I am addicted to drink. You say that discipline and self-control will not save me. Can you then tell me how I can be free from the vice of drinking?

Krishnamurti: Sir, there are many reasons why one drinks. There is frustration, the constant struggle in life, the struggle between husband and wife, family worries; and you want to escape from all this and therefore you drink. Now the question is how can you stop drinking? Will mere analysis - the analysis of frustration, the analysis of your worries - free you from the habit of drinking? When you know why you have a frustration, when you are aware of it, then that awareness itself, without choice, will act, and the habit will cease.

Please see the importance of what I am saying. You know the effects of drinking. Suppose you decide that, because you have seen the implications of drinking, you will drop the habit from tomorrow, then you will be creating a problem for tomorrow. Sometimes it also happens that to drop something you adopt a method; but that very method becomes your habit. So the mind is not really free from habit. Instead of one habit, it cultivates another habit. Even the routine of performing Puja or reading sacred books is a habit. It may be said that it is a good or respectable habit, and some other habit might be said to be an evil habit. But, psychologically, both are habits. If you want to get rid of these habits, you have to go to the root of them. If you really understand that there is no method, no system by which you can drop the habit, then you will see the truth; and that truth will act upon you, you will not have to act upon the truth.

Most of us want to act upon the truth; but if we let truth alone to act upon us, then truth will bring about its own action.

Question: I am a Hindu, and you ask me to be free from

Hinduism. Can I be ever free from Hinduism?

Krishnamurti: This is a very complex question. We must go into it very carefully to understand it.

Now, you call yourself a Hindu. You have a certain background, there are certain traditions which you follow. You call yourself a Hindu, and therefore you want to follow the traditions of Hinduism. Now if you want to find out the true implications of following, if you want to find out whether following is evil or not, you have to see whether it is really necessary to follow your experience, your traditions and your culture. But in order to see this, you must be absolutely free.

Now, when you say that you are a Hindu, what do you mean by that? Can you say that you are a pure Hindu or a pure Aryan?

There is no such person because we are a mixture of others' culture also. Most of us have the background of Hinduism with some western conditioning. So we are neither this nor that. But the mind wants to have a root in something. The mind wants to be secure in something and when it feels that it will be secure in Western culture, it gives up the Eastern culture and vice versa. That is exactly what is happening in the case of all of us; really speaking, we are in a state of confusion. It is only when we are totally free from any culture that we shall be able to see clearly. But if we accept one culture, either the Western or the Eastern, then it acts as a poison.

If we want to see clearly and to find out the real truth, then there must be complete clearness of the mind; and that can only come when you do not belong to any society. The truth will act upon you only when your mind is absolutely free, and that freedom can only come when you do not belong to any community. That means, when the mind is fearless, when it has no background, no root anywhere, then only can you see what is the Truth.

Question: Physically time has no dimension. But you speak of psychological time as different from chronological time. Can you tell me whether time is non-existent or it has existence which is phenomenal.

Krishnamurti: This is not a philosophical question, philosophical in the sense of theoretical or verbal. The question implies that time has a phenomenal existence. There is a tomorrow and there was also an yesterday. So time is chronological. That is a fact. But there is a difference between psychological time and chronological time. There is a time which the mind establishes, the time as distance between me and what I shall be, me and the idea, me and death, me and the future, me as mortal and me who would become immortal. There is a wide gap between what I am and what I shall be. We cannot deny phenomenal time. But the time which the mind creates - has it reality? There is what is. I think I should be something else than what I am. There is the distance between what I am and what I shall be according to my desire - to become immortal and so on. In all that, there are two things, `what is' and `what should be'. The moment I introduce the factor of desiring to change, I introduce time.

Suppose I am stupid. My being stupid is a fact. But the moment I say I must become clever, I condemn my stupidity and introduce the factor of time. But if I do not condemn the fact that I am stupid, then there is no sense of time. But the moment I decide to become clever, I introduce time. Now my mind is the result of time, and through the mind I am going to achieve what I want to achieve. So my mind is equivalent to time. But there is only one thing which is a fact and that is what I am today.

Now let us put it the other way. The mind is the result of the thought of yesterday, of today and what it will be tomorrow. Mind is the result of the thoughts, of the traditions, of the ideas, of centuries of man. The mind is the I. The future is the unknown; and the mind which is the result of the known is trying to get the unknown. Mind can never be free from the past. But if you look into it very closely, if you can really go into it precisely, then the past is burnt away. Then you will see the truth.

February 28, 1954

BOMBAY 8TH PUBLIC TALK 3RD MARCH 1954

This is the last talk of this series and there will be no more discussions.

Living has so many accidents and the mind gets so many scars. As we grow older, the accumulation of accidents, experiences, the constant battle with life, leaves many scars on the mind. We only know suffering with very little joy, and problems increase; that seems to be the lot of most of us, whatever our capacities are - intellectual, scientific or otherwise. We seem to burden our minds with all kinds of activity, our hearts wither away with the sense of frustration, fear and the everlasting shadow of loneliness. Very few of us are happy, and we never know the feeling of being creative. Having been grooved, it is very difficult to heal the mind again so that it is once again fresh and unspotted. And in the search of this happiness, this feeling, we pursue so many things, we have so many desires unfulfilled and fulfilled. And our society, our culture, our parents, our neighbours, husbands, wives are all the time impinging on the mind, shaping the mind, conditioning the mind, so that we hardly are individuals, though we have a particular name, a special face. If we are lucky, we have a house and a little bank account, and also a few capacities - that is, what we call individuality. But beyond the name and the few little qualities and the little puddles which we call our minds, we are not individuals at all; we are conditioned entities with very little freedom.

We think we are free when we choose; but we are not, are we? Where there is choice, there is no freedom because that very choice springs from our conditioned state. We think we have a will of our own, and we exercise that will through choice. But, if you observe, you will see that will is the outcome of innumerable desires, of many forms of frustration, fears; and these frustrations, fears, desires are the outcome of our conditioning, of our background; so when we choose, we are never free. Choice in itself indicates the lack of freedom. A man who is really free has no choice; he is free, not to do this or that, but to be. As long as we have choice, we are really not free and we are not really individuals.

It is very important to understand this, because most of us live with choice - choosing a virtue, a person, an action - and choice invariably leads to misery; there is no good choice and bad choice. Only the mind that is free from choice, is capable of perceiving what is true. Truth does not come through choice. Truth does not come with analysis, with the capacity to choose between this and that, right and wrong; on the contrary, all choice is the outcome of our conditioning which is based on fear and acquisitiveness. We, you and I, call ourselves individuals but we are really not individuals at all. It is only when we are free from the background, from our conditioning, that there is real individuality; and that requires a great deal of thought, enquiry.

Let us now talk about creativeness which, I think, is essential in this world that is so confused, where the mind is ridden with so many systems, so many methods, where, all the time, the mind is seeking certitude through methods, through action and therefore it is never free to be creative, to understand what that creative reality is. Unfortunately most of us, do not directly experience something true, because we have read so much, listened to so many talks, accumulated so much knowledge; and, having read, we compare. If we can listen not only to what I am saying, but to everything in life, with a deep inward listening, then we will see that freedom comes in spite of all the accidents to the mind, in spite of all our frustrations, in spite of our stupid activity that leads us nowhere.

Is it possible for the mind that is gathering so much knowledge, that has had so many experiences of centuries, and wherein every accident leaves a residue which is called memory, to be free of all that, so that it is rejuvenated, it is fresh? I think, the real problem with all of us is to be reborn anew, and not to give room to memory, to tomorrow.

I think it is very important to understand this because most of our lives are a series of continuities, broken off and begun again. Our daily life of routine, of earning a livelihood, of doing social activities, of going to political, religious, social meetings, is all the same, continuity in the same direction. There is never a breaking off, because the mind is always afraid to live anew, not knowing a thing, because mind surely is always seeking the certitude of being something.

Our problem is we want to be something; every one of us, the saint as well as the sinner, wants to be something; and so we cultivate memory, and so there is no ending; and so there is never real discovery; there are only accidents and the choice of accidents. That is our life. Through all this confusion, through this demand for action, there is always fear.

Can we free ourselves from the past and be reborn again with a freshness of mind? Can we live happily, not doing work with intellectual demand, but living fully each day, each minute, with the worship of that minute. If that can be done, life is very simple, because a happy man has no problem. It is the unhappy man, the frustrated man, that seeks action to overcome his frustration.

Is it possible for each one of us to wipe away the past, to put an end to it, not through a gradual process, but to cut it off? We have to put this question to ourselves and leave it at that. If you say `How am I to do it'? then you have already destroyed it because the `how' perpetuates the memory of yesterday.

I think, it is really important to completely live each day so fully, so creatively, so richly, that you have no tomorrow. After all, that is life, is it not? Love knows no tomorrow. Love is not of the mind. As we have only cultivated the mind, we do not know how to love; and the continuity which we give to memory precludes every form of love; and that is one of our difficulties.

We only know unhappiness, sorrow, and frustration; and from that, there is action, which creates further misery, further suffering; so surely there must be freedom from the known for the unknown to be. The known is the mind and the ways of the mind. Mind can only reason, and reason is the outcome of memory, of the known.

Reason cannot lead to the unknown, do what you will, whether you practise forgiveness, sacrifices, rituals, meditation. As long as the mind has its roots in the known, the unknown can never be. So, our problem is really to free the mind from the known. The mind cannot free itself from the known because the mind itself is the known, it is the result of time. So what is the problem? You understand the question? My mind is the result of the known; my mind can only function in the known; and my problem is how can the mind which is the result of time, cease? How can thought come to an end? Thinking is the result or the reaction of the known, of yesterday, of all the accumulations, of the wounds, of the accidents, of frustrations, fears. How can such thinking come to an end? The mind cannot bring it to an end. Mind cannot say `I will put an end to thinking', then, thinking is separate from the entity which says: `I will put an end to it.' The entity that desires an ending, is the product of thought.

Please listen to the extraordinary mystery of something which the mind cannot fathom. There is the astonishing mystery of the unknown; and without letting that operate, our life has no meaning. You may be very clever, you may have the most astonishing mind; but, without realization, without that unknown coming into being, life has no meaning. All that we can know is suffering and the dangers of frustrations. So, if we can see that the mind can never find the unknown; that without the unknown, life has no significance at all, life is a travail, life is sorrow, life is pain; and that the mind cannot do anything because any movement of the mind is the outcome of the known, is the movement of the known - if the mind realizes that - then the mind becomes quiet.

The realization that any movement of the mind is the outcome of the known, is meditation. There must be meditation in life - not the orthodox, stupid meditation; that is no meditation at all, that is merely self-hypnosis - to be aware of this whole process of living of choice how choice does not bring freedom, how choice denies freedom because choice is the outcome of the background. The freeing of the mind from the background, the freeing of the mind from all conditioning is real freeing. The mind freeing itself from the desire to be something, that process, is meditation. In that, there is the freeing of the mind from the known; then the mind becomes quiet. Now this quietness, this stillness of the mind, is not a thing which can be experienced or known without unconditioning the mind. It is not a thing to be sought after; if you do, that is merely another form of self-hypnotism, an illusion, it has no reality.

If the mind can free itself from its conditioning, from its desires, from all the disciplines, patterns, accidents, then, there is freeing of the mind from the past. Out of that freedom, there comes silence, a quietness of the mind. That stillness cannot be made, but it happens when the mind is free. It is the stillness of great movement in which there is no meaning; in that stillness, there is no search of anything, because it is not the outcome of any frustration, of any hope, of any desire. That which is in great movement, great speed, great action, is still. Then only, out of that stillness, does that mystery of creativity come into being, that truth which is not measurable by the mind; and without that, life can only mean more sorrow, more mischief, more frustration.

We are unhappy human beings and we want to escape from that unhappiness into every kind of activity; we are lonely entities, and we want to fill that loneliness with knowledge, with action, with amusement, with scriptures; but that emptiness cannot be filled, it can only be resolved when the mind realizes that in itself it is lonely, and does not try to cover it up or to run away. One must go through that loneliness in order to be still; then surely the creativity of truth comes into being.

This is not a matter of being continuously earnest. Anything that is continuous is merely a determined mind, a mind that says `I will be.' Therefore it perpetuates the memory of itself. But in moments of seriousness, which may last half an hour - that is enough - in that moment there is the awareness without choice, the awareness to see oneself as in a mirror without any distortion, the thing `as is.' That very awareness of the fact brings about liberation, - freedom. But when, in that mirror of awareness, you see yourself as you are, you condemn, you want to change the image, you want to reshape it, you want to give it a particular name; and therefore you give it a continuity. But, if you be simply aware of the image in that mirror of awareness, then you will see, in that awareness, there is an ending of everything that has been; and that awareness brings freedom, a quietness of the mind in which there is bliss.

What is important is not to give root to a problem. We have problems, they are there. Every accident is a problem; but not to give it a future, not to give it the minute in which it can take root, that is the problem - not that which we carry in our minds. The more the mind thinks of a problem, the more it gives soil in which the problem can take root. Do think, do watch, do listen to this, Sirs.

The problem is not how to solve a problem but how not to give the problem that I have, a continuity. It is the continuity that creates the problem, not the problem of yesterday. If I know, if I see the truth of that, then I will deal with the problem entirely differently; I will end the problem in myself as it arises, not giving it root - which is, not to enjoy, not to condemn; which means, really to have that astonishing quality of humility.

A petty mind has always a problem; the little mind is always occupied, and this occupation goes on, day after day. The petty mind can never solve the problem, because, whatever it solves, however much it thinks about the problem, it is still petty, small, confused. All that the petty mind can do is not to give the problem a future. If the mind has a problem and does not give it a future, it is no longer petty because it is not occupied; it is the occupied mind that is small. The occupied mind is like a river that receives everything, all the sewage of the town, dead bodies, the good and the bad; and because it is in constant movement, it is no longer a puddle, it is a living stream, everything is living in it, and it is not dead. So the mind that has a problem and is occupied, can never understand its own problem; all that it can do is to put an end to its continuity, and not to give the problem soil in the tomorrow of its memory.

All this may sound very difficult; but it is not, if you really observe how your mind likes to continue with a problem, day after day. Your mind is occupied with something - with what the neighbour says, or what the book says, or what the purpose of life is - everlastingly making its own grooves. An occupied mind is a small mind, and the small mind will always have problems.

Question: I feel that it is not enough for people to hear you. In order to understand what you are saying, people have to be nurtured and educated by a careful study and explanation of your teachings and through books about your teachings, and by the organizations of study groups. Only then will people understand you better. Please tell me if I am right?

Krishnamurti: In this question is involved, is it not?, the mediator, the interpreter, the priest - `I understand, but the others do not understand.' `I understand a little and I must share that little' - which is entirely different. So let us enquire into this whole question.

Who creates the interpreter, the mediator? You. If you understand something directly, you don't need the interpreter, the mediator, the priest. But, if I do not understand I look to somebody else to explain, and he will explain according to his conditioning, according to his aptitude. So, I create the interpreter, the mediator, the priest, the sub-teacher. I am lazy, I am not aware of myself - which is so simple; you don't have to read books about that, it is so clear. To be aware of yourself in all the things that you do, to watch yourself - not according to some pattern, that is not watching, but merely to watch yourself - talking at dinner, at table, in your office; just watching and seeing how you condemn, how you compare, how cruel you are - just to watch it all, to watch choicelessly: that does not need interpreters, mediators. Just to know what is happening to your mind, to know for yourself how your mind operates - not according to somebody else - that is not difficult; you don't need interpreters mediators, for that. But you need interpreters, mediators, if you are frightened, if you don't know yourself and if therefore you look to somebody.

Sir, following is evil, all following is evil. There is no good following and bad following; whether you follow politically, religiously, or whether you follow your own experiences or ideals, all following is evil, because it creates authority, it creates the follower. The mentality that says: `I do not know, but you know; so tell me, give me a safe seat in heaven' creates the mediators, interpreters, the priests, who are going to act and save us. The political leaders, priests, commissars, or the poor Catholic priests are all the same, because the followers say `We do not know'.

Please listen though you may have heard this many times, listen as though for the first time. If you listen to this as though you were hearing this for the first time, it will have meaning, it will have depth. But you say, `I have heard this hundreds and thousands of times because I have grown with you for the last twenty five years and I know what you are going to say', you are not experiencing directly the thing that is being said, and therefore your mere listening to the words has no meaning.

As long as the mind seeks certitude, you must have interpreters; and a mind that is seeking certitude is never free, it is always frightened; the very demand to be certain about something - an ideal, a relationship, a truth to be made certain - implies that you must have a mediator, somebody who is going to help you. But if what you have heard is truth to you - not according to somebody, but is really truth to you - then you will talk rightly, you will dance rightly, you will live, you will love, you will create; then you have not to create authority, then you have no following, then you don't belong to any society.

But the difficulty with most of us is that we are so uncertain and confused in ourselves that we want help; but the help we want is the help that a blind man can give to another blind man. But there is help which comes when I know that I am confused, uncertain, and remain in that state. To know I am uncertain, to know I am confused, to know that I do not know a thing, that very state is a state of humility, is it not?, a profound sense of humility, which creates its own action. A man who is nothing - he does not intellectually say he is nothing, but knows it inwardly, he is aware that in the state of uncertainty he can be nothing - does not want an interpreter.

Please beware of interpreters, guard against interpreters. The interpreters can only give you certainty, he cannot give you freedom. Freedom comes only amidst the total awareness of the whole process of living.

Question: You say that one must die to be reborn, that in the ending there is beginning. But to us, all ending is suffering, whether it is ending of life or of a happy and rich experience. How then can I see the truth of the ending you talk about?

Krishnamurti: Sir do you see the truth of what I am talking about? All that you see is the fact that, that which has continuity, that which goes on through time, is always in sorrow. That is all you know, is it not?, with occasional rare moment of delight, a joy, but otherwise all that you know is sorrow. Sorrow comes with all the innumerable aptitudes of the `I', or `the me' of the `ego'. You have to see you have to realize that that which continues psycho, logically, inwardly, brings sorrow. Sir, don't you know that that which has an ending, has always a freshness, a beginning? If I do not end my thoughts of today, complete them, finish them today, I carry those thoughts over to tomorrow; and in that, there is no freshness, no newness; the mind becomes dead. But if I simply see that fact, that is enough. The very perception the very awareness of that fact without any choice, without any condemnation, is the ending in which there is a newness.

But we do not want the new, we do not want to be reborn. All that we want is to be made certain. After all, what we want is permanency, a continuity for us with the indications of the permanent - a permanent house, a permanent relationship, a permanent name, a permanent family, a continuity of activity, success - that is all we want. We do not want a revolution, we do not want to die each day to everything, we want to perpetuate memory; that is why we practise, we discipline, we resist, because the mind abhors a state of uncertainty. Sir, it is only the uncertain mind that can discover, not a certain mind. It is only the mind that knows that it is confused and, in that confusion, is quiet, that can discover. But the mind that is certain, that has continuity, that is a series of memories - everlasting - such a mind can never discover truth.

So it is only the mind that comes to an end each day, that can find truth each day. Truth is something to be discovered from moment to moment, truth has no continuity in terms of time. That which continues is in a state of permanency which the mind can recognise; so the mind which has continuity, which has association which is the process of recognition, such a mind can never find what is real. It is only the mind that sees the fallacy of all this and there- fore choicelessly comes to an end, that can be creative; only such a mind can receive the creativity of truth.

Question: What is the relationship between me and my mind?

Krishnamurti: Now Sirs, let us go into this so that you and I directly experience what is being said. It is a process of meditation and without meditation there is no wisdom. Wisdom comes into being through self-knowledge. When I know myself as I am - not according to what other teachers have said or what anybody else has said - when I know what I am from moment to moment, that is self-knowledge; and that self-knowledge can only come into being through meditation. Meditation is to be aware of all the conflicts, in the mirror of my activities, of my relationships, of my states. So let us enquire into this question, the relationship between me and the mind.

Is the mind different from the me? Am I different, is the observer, the thinker different, from the thought? You understand, Sirs?

I say, `I think.' Is thinking different from the entity who says, `I am thinking'? We say that the two are separate, that `the me' thinks it is different from the thought. We assume that the me comes first; the ego, the Self is the thinker; that is the first, then the thought, the mind. So we have broken up the me and the mind. But is that a fact? You may break it up; but, in reality, is the me, the thinker, different from consciousness which says, which thinks, which exists? Can you remove the qualities of the diamond and say that what remains is the diamond? The me has various qualities, various memories, various activities, hopes, fears, frustrations which are all of the mind, are they not? Remove all your qualities; then, is there `you'? The mind is the me. The mind thinks there is the higher Self, the Atman, Paramatman, higher and higher; it is still what the mind projects; the mind has separated itself as the me and the thought.

After all, what is the mind? The mind is surely the conscious as well as the unconscious. The sea is not just the surface of the water which you see in the sunshine, sparkling, living; it is the whole depth that makes the Sea. Similarly, our mind is the whole content, whether we are conscious of it or not. The mind is so occupied, so taken up with activities, problems, that it never begins to question, to enquire, to find out, to fish in the unconscious. We know what is the unconscious; it is very simple. Our motives, our accumulated knowledge, the collection of experiences, fears, hopes, longings, frustrations - all that is our consciousness; the desire for God and the creation of Gods - all that is consciousness. So to divide the me and the mind has no reality.

Please see this, realize this. The whole of this consciousness is the me - the me that has a job; the me that has a wife, the husband; the me that is ambitious, envious, acquisitive; the me that values; the me that has a tradition; the me that wants to find reality, God; the me that is petty, acquisitive - all that is the mind, all that is consciousness. That consciousness, you may push far up and call it Atman, Parmatman, or whatever you like; but it is still a product of time, it is still consciousness. Now, with that consciousness, you want to find something which is beyond the mind itself; but you can never find that.

You may have occasional quietness when the whole consciousness right up to the bottom is still, and you may dream of something unimaginable, immeasurable, because in sleep your mind, your consciousness, may perchance occasionally be quiet. But when you are aware of all this pro- cess choicelessly this pattern of consciousness is broken and then you will see there is real stillness in the totality of your consciousness. That is something far beyond the measure of the mind. But to pursue what is beyond the measure of the mind has no meaning. What I say or what some one else says has no meaning. What has meaning is to be completely aware of this consciousness and of all its many layers. This awareness cannot be learnt through any analysis; one knows the whole thing if one is observant.

To know the whole process of the mind - all its inclinations, motives, purposes, its talents, its demands, its fears, its frustrations, its success - to know all that is to be quiet and not let that act. Then only that something which is beyond the mind, can come into being. That can only come when there is no invitation; that can only come when you are not seeking. Because our search is born out of frustration, the mind that seeks can never find. It is only the mind that understands the total process, that can receive the blessings of the real.

March 3, 1954

New York 1954

NEW YORK 1ST PUBLIC TALK 22ND MAY 1954

I think it is important that each one of us should not merely listen to the words that are being spoken, but should actually experience the things we are talking about as we go along; and it seems to me that the words should convey their significance without resistance. Most of us listen to a talk and go away without directly experiencing what is being said, and it would be a great pity if you merely listened without experiencing. But if we can really experience what is being said, then perhaps the essential change will come about which is so obviously necessary at the present time of crisis throughout the world.

I do not believe in ideas, because ideas can be met with other ideas, and mere argumentation, refutation, or acceptance takes place. Merely to listen to ideas, to accumulate new forms of knowledge, or to acquire a particular technical capacity - all those things are really of no avail to meet life. What is necessary, it seems to me, is to be able to live in this mad, confused world with surety, with clarity and simplicity, meeting life as it arises without a thought of tomorrow. That is a very difficult thing to do, because most of us live in ideas - ideas being knowledge, experience, or tradition. To us, ideas are very important, they guide our life, they shape our thinking and our future action, and so we never live a complete life, but are always overshadowed by the past. Surely, what is important is not a change which is merely a continuity of what has been in a different form, but a total revolution in our thinking, which means letting go of the things that we have known and being in a state of the unknown.

It seems to me that most of us are utterly confused, and there are so many new ideas, so many influences, so many experiences, so many teachers, each telling us what we should do, what pattern of life, what philosophy, what teaching we should follow; or if these fail, we go back to the old, to the traditional. From among all these confusing and contradictory influences and ideas we are forced to choose what we think is the truth and follow it; but in the very process of following what we consider to be the truth, there is also confusion. If we consider our lives closely and fairly seriously, we will see that we are confused. I think it is very important to start from there, and not to seek clarity. A confused mind can never find clarity, because whatever it finds will still be confused. I think it is very important to understand that.

After all, you and I are trying to find out what is true, and the discovery of that may bring about a revolution, a liberation in our thinking, in our being; but that discovery, that liberation cannot take place until we know what we actually are - not what we would like to be, but actually what is. And it is very difficult for most of us to accept what is, to see what we actually are. We would like to change what we are, and with that desire, with that impulse, we approach the state of what we are. So, we never see what we actually are.

I think that is the real basis of uncovering or discovering what is true: to know exactly what we are, to know actually what is, without any modification, without judging, without trying to alter or shape it. What is is not a permanent state, it is a constant movement, because we are never the same from moment to moment, and to find out what is true it is essential to see what we are from moment to moment.

So, it is important to see what we are, is it not? And if we look we will see that we are confused human beings. We are unhappy. We are caught in innumerable beliefs, experiences. We are always seeking some authority to point out the right direction, the right action that will lead us to some future hope, to some happiness, to some tranquillity. Being confused, the very search to find reality, to find truth, to find happiness, to find clarity, will only lead to further confusion. That is an obvious psychological fact, is it not? If my mind is confused, whatever action, whatever decision, whatever book, whatever teacher I may follow, or whatever discipline I may impose upon myself, will still be within the field of confusion. That is very difficult for most of us to accept. Being confused we think, "If I can only find the right teacher, the right method, the right discipline, if I can only understand, it will help me to evolve, to grow, to change, to transform." But a confused mind, whatever its action, must always be confused. Whatever decision it may take will still be within the field of confusion. As that state of confusion is the reality, the actual fact, I think we ought not merely to see it intellectually or verbally, but to actually experience the state of confusion and proceed from there, observing the whole process of how the mind, being confused, seeks help.

After all, that is why most of you are here, is it not? Most of you are here to be told, to be encouraged, or to be confirmed in your own particular experiences. You want to be helped. Other teachers, other books, other philosophies may have failed, so you turn to a new person; but the mind that is seeking is still the confused mind, and a confused mind can never understand what is put in front of it. It will translate what it sees according to its idiosyncrasies, its particular pattern of thought, or its own experiences. Therefore it is incapable of seeing truly.

So, if I may suggest, it is very important to know how to listen. Our minds are incapable of listening as long as they are translating, justifying, condemning, accepting or rejecting something. Surely, any such activity is not listening. If you observe your own mind - and I hope you will, during the talks that are to take place here - you will see how difficult it is to listen. Your knowledge, your experiences, your prejudices, your fears for the American Way of Life, your fear of communism, and so on - all that is preventing you from listening not only to what I am saying, but to everything in life. What is important is that you should listen in the right way, not only to me, but to everything, because life is everything, and it is in constant movement. if you listen partially, with a particular prejudice or bias, if you listen as a capitalist, as a communist, as a socialist, as a member of any particular religion, or God knows what else, obviously you are only listening to what you want, and therefore there is no liberation, no understanding of the new, there is not the breaking away, the complete revolution which is so essential. Surely, it is only when the mind is in a state of the unknown that there can be the creativity of reality; but a mind that is caught continuously in the field of the known, it is not possible for such a mind to change itself, to bring about its own transformation and thereby find a new significance to life.

So, is it not important from the outset that as we are talking we should know how to listen? I think the whole problem is solved if one knows how to listen, not only to what is being said here but to all the hints, the unconscious urges, the influences, to the words of a friend, or your wife or husband, of the politician and the newspaper. If you know how to listen, then that very listening is a complete action in itself. I think it is important to understand this, if I may, labour the point, because I am not giving out new ideas.

Ideas are not at all important. One may have new ideas, or you may listen to something which you have not heard before; but what is important is how you listen, not only to ideas, to something new, but to everything, because if you know how to listen, that very act of listening is a liberation.

If you really experiment with what I am saying you will discover the truth of it for yourself. A mind that is capable of listening without translation, without interposing its own particular ideas experiences, knowledge, or desires, is surely a tranquil mind, a quiet mind. It is only when the mind is still that the new can take place, the new being the eternal, or whatever name you may like to give to it, which is not important. But, you see, most of us have innumerable ideas, desires and longings, and so there is never a moment when the mind is really still.

So, it seems to me, what matters in all these talks - which are going to take place here this weekend and next weekend - is to know the art of listening, and you can be aware of that art only in observing your own reactions to what is being said; because you will have reactions, you are bound to have them. The mind must be aware of its reactions and yet be capable of going beyond those reactions, so that they do not impede further discovery.

Being confused, most of us want to find a way out of that confusion. We turn to books, we turn to leaders, we seek political or religious authority, or the authority of a specialist of some kind, to help us clarify our own thinking. Is that not what each one of us is trying to do? We want to find somebody who will help us out of our confusion, out of our frustrations, out of our misery and turmoil, so we seek authority. But is not that very authority the cause of our confusion? And is it not important to shed all authority? After all, the mind seeks authority in different forms in order to be sure. That is what we want: to find a refuge where we can be safe, where we shall not be disturbed, because for most of us thinking is a pain, every action brings its own confusion, its own misery. Knowing that, being aware of it, we seek authority in order to find shelter. It may not be the authority of a person, but it may be the authority of an idea.

Please follow all this, do not reject it. You may ask, is not the authority of a policeman, of the government, and so on, essential? But if we understand the whole significance of the creation of authority, how authority is bred in each one of us, then we shall understand the details of authority and be free of authority.

Now, the world is being broken up into several authorities, the left and the right, into various political pressure groups, all having the sanction of some book, of some teacher, of some idea. And is it possible for each one of us to find out how to be free from authority of every kind, not only external authority, but the inward authority of experience, of knowledge? Can we find out what is true, not through somebody, but directly for ourselves, so that there are no teachers, no pupils? It seems to me that this is what is necessary, not only now but at all times.

As long as the mind is seeking security of any kind, whether in a leader, in a particular way of life, in a particular nationality or group, or in any belief, such a mind can only create confusion in the world and more misery, which is being shown at the present time. So, it is important for each one of us to find out for ourselves what is by shedding all authority, which is extraordinarily difficult; and seeing what is, the very discovery of what is, will be the liberating process. But, you see, most of us are afraid to be naked, completely alone, one avoids standing by oneself to find out for oneself.

If that is not understood, I am afraid you will go away from these talks disillusioned and disappointed, because what I am saying is not anything new; but what will be new is your discovery of what is being said. Isn't it important to bring about a different way of thinking? Isn't it important to find out for yourself how to live in this extraordinarily confusing, brutal and aggressive world? And can anyone tell you how to live. or what pattern of action you should adopt, or which leader or group you should follow, or what belief you should hold? All such things seem so utterly infantile when you are confronted with an extraordinary crisis. This crisis has been brought about by the leaders, and it is we who have created the leaders - the leaders being the embodiment of some particular idea or belief, whether religious or economic.

So, is it not very important for each one of us to free the mind from all sense of authority? - which really means, if you go into it very deeply, from all sense of knowledge, so that the mind is new, fresh, and can therefore function in a totally different way.

You see, we rely so much on knowledge. The man who writes a book about the mind, or speaks about the mind, we accept. We call his thought by some name, and we accept it. We never investigate into the whole process of our own thinking and discover it for ourselves. That is why we have innumerable leaders, each asserting and dominating. And can one put away all that and find out for oneself? Because, you see, knowledge becomes a hindrance to understanding. When you want to build a bridge, for that you must obviously have knowledge, you must have a certain technical capacity. But can one have knowledge of a living thing - that is, the understanding of it beforehand? That which you call "me", the self, is a living thing, and you cannot have previous knowledge about it. You may have experiences concerning it, or the information of what others have said about it, but when you approach yourself with previous knowledge, you never discover what you actually are. If you are religiously inclined, you say, "I am the eternal I am a son of God" and so on; and if you are not, you assert that the self, the "I", is merely the result of environmental nature.

So, we approach everything with knowledge, with conclusions which have already been made, and with these patterns of thought we go through life; therefore knowledge becomes a hindrance in the discovery of truth. If I want to know the truth about myself, surely I must discover myself every minute as I am, not as I have been or as I should be. Please listen to this, because more and more books are being written, more and more lectures are being given, everything - the radio, the television, the newspapers, the speeches, the politicians, the teachers - everything is conditioning you, shaping you to a certain pattern, and with this conditioning you are trying to find out what is true. Conditioning is knowledge, tradition, it is what has been, the past, both the past of yesterday and of a thousand years ago. That is our mind, and with that mind we try to find out what is true. Surely, to find out what is true there must be freedom from conditioning, the conditioning as an American or as a Russian, as a Catholic or a Protestant, as an artist or a poet; there must be freedom from the conditioning of a particular capacity, because identification with capacity gives pride.

So, a mind that is to find out what is true must be free of knowledge. But if you observe you will see how your mind is constantly gathering knowledge, storing it away; every experience becomes a further strengthening of knowledge. Our minds are never free to be still because they are too crowded with information. We know far too much, and really about nothing and through this immense weight we are trying to be free. But you see, we are unconscious of all this; and if we are made conscious of it, we resist, because we say that knowledge is essential to liberation. Surely, knowledge is an impediment, a hindrance to the discovery of what is true. Truth must be something that is living, it must be totally new each second, and how can a mind that has accumulated knowledge, information, ever find out what is the unknown? Call it God truth by whatever name you like, it is not to be sought after, because if you seek it, you already know it, and knowing it is the denial of it.

Please listen to all this. All religions are based on the idea of knowing, experiencing, believing, and so from childhood we are conditioned to believe. We already know, and we worship that which we already know. We are always frightened of the unknown.

The unknown may be death, the unknown may be tomorrow. A mind that is living with the known can never be in a state of revolution, it can never bring about that state when truth can come into it.

Our particular job, then, is not to seek God or truth, because when we seek it we have already destroyed it. What we seek is what we want, it is something gratifying, satisfying - which means, really, the projection of our own desires into the future. We project our own past into the tomorrow, and worship the past in the tomorrow.

If you would really understand this, listen to it without making an effort to free the mind from the past; merely listen to it, see how the mind is the result of the past, not only the conscious mind, but also the unconscious mind, the mind which functions whether we are awake or asleep. The many layers of the unconscious, the hidden fears, the impulses, the motives, the hindrances - all that is the result of the past, as well as the conscious mind which is struggling with the immediate.

In listening to all this, if one makes an effort, it is still a result of the known. After all, most of us live through the action of will, do we not? To us, will is very important, that is, will to be or to become. The will to become, to be, is the action of the known, is it not? Therefore the action of will can never find what is real. Just see the fact that all knowledge, all experience, only strengthens the will, the known, the "me", the self, and that such a will, such a "me" can never perceive clearly what is true, can never find God, however much it may try, because its God is the known. It is only when the mind is in a state of the unknown, when the mind itself is the unknown, only then is there a possibility of creativity, which is truth.

What we are talking about is not conformity to any particular pattern of thought, the acceptance of any particular belief, or the joining of any particular group, but a total revolution which can come about only when the mind is totally still. It comes when one understands the ways of the self. With self-knowledge alone comes true stillness of the mind. Without self-knowledge, stillness of the mind is merely a deception, a convenience, a thing put together by the mind for its own security, and in such a stillness the mind is not capable of perceiving, of realizing or receiving the unknown.

So, as we shall be discussing these things during the coming talks, what is important at all times is to know how to listen, and you cannot listen if there is an argumentation going on between you and me. If you belong to any society, to any group, to any religion, if you accept any belief, you are incapable of listening, because your mind is already conditioned. A conditioned mind cannot listen; it is not free to listen. But if one can listen totally, then I think a fundamental change, a fundamental revolution will take place which is not brought about by an action of the "me", and therefore it will be a true transformation. That is the only problem we have: how to bring about a complete change in ourselves, not mere adjustment to a particular society, which is infantile. It is immature to desire to adjust oneself to a particular society, because the society is created by environmental influences, by our own reactions and relationships, and merely to adjust oneself to a particular pattern of society is not freedom.

What is necessary, it seems to me, is this fundamental transformation that comes about through no volition, no authority, but only when we understand the total process of our own being.

To know ourselves as we are, to see ourselves clearly as we see our faces in the mirror, without any distortion, is the beginning of truth. That requires a great deal of awareness, an awareness in which there is no choice. The moment you choose, you are already acting according to your conditioning. But to know that you are acting according to your conditioning, and to see the truth of it, is already the beginning of that awareness in which there is no choice.

All this one can observe in oneself. You don't have to go to any philosopher, to any teacher, or belong to any group. Your various groups are limiting, confusing, contradicting each other, they create animosity though they talk of brotherhood. If one knows, that truth cannot be found through any person, through any book, through any religion, that reality comes into being only when the mind is utterly still, that stillness can come only with self- knowledge, and that self-knowledge cannot be given to one by another but has to be discovered for oneself from moment to moment - then, surely, there comes a tranquillity of mind which is not death, a peace which is really creative, and it is only then that the eternal can come into being.

May 22, 1954

NEW YORK 2ND PUBLIC TALK 23RD MAY 1954

As I was saying yesterday, I think it is important not merely to listen to what I am saying, but rather to experience the thing that is being said, because this is not an ordinary lecture from which you are going to learn something. If you merely listen in order to learn, I am afraid you will be disappointed; but if you listen in order to discover for yourself, then you will find astonishing results. Unfortunately, most of us are so conditioned, our thinking is so obstructed with unknown fears and anxieties, that we are incapable of really experiencing directly, and therefore we miss the deeper significance of what is being said. Words have a limited significance, they are only symbols, and I feel it is important to go beyond the symbol; but most of us worship symbols, and we are blocked, we are hindered by merely accepting certain verbal definitions and living within those definitions. So, may I again suggest that in listening to what is being said you relate it to yourself, directly experiencing it rather than merely following the description.

I feel that as long as the world is broken up into innumerable nationalities, as long as it is divided by many faiths, many beliefs and dogmas, there can be no peace at all. There can be peace only when all nationalism ceases, when all beliefs which divide man come to an end; and that can happen only when the mind is free from all conditioning when the mind no longer thinks in terms of America or of Russia, when it no longer thinks as a communist, a socialist, or a capitalist, as a Catholic, a Protestant, or a Hindu. We can deal with the many problems that arise only when we approach them as human beings, that is, when we are not conditioned in any of these patterns which have been cultivated for generations; and it is very arduous, really difficult to break down the enclosures that the mind has built around itself. So, I would like to talk about it, go into the matter; and if you, on your part, will take the journey, not merely following what I am talking about, but seeing the actual state of your own mind as we go along, then I think listening to a talk of this kind will have significance. As I said yesterday, the very act of listening breaks down the barrier, the conditioning, because to listen implies no resistance. I am obviously not asking you to join anything, to believe anything, or to accept anything, but to investigate your own mind, the mind that is functioning daily; and also, perhaps, to look into the unconscious.

It is impossible to be aware of the total process of our being as long as we are not aware of our own conditioning; and if we are to survive in this mad, chaotic world, surely it is imperative that each one of us who is at all earnest and thoughtful should consider this problem of freeing the mind from its conditioning. This does not mean the cultivation of a better conditioning, but freedom from all conditioning. Each one of us is conditioned by the climate, by the food we eat, and by other physiological influences. Those we know how to deal with. But of the deeper conditioning of the psyche, the inward, very few of us are aware, and it is that which dictates, controls and shapes our actions.

If we are to have peace in the world, we can no longer belong to any particular nationality or religion, because it is this very division of nationalities, of groups, of religious faiths, that is destroying us; and unless we are alert to this whole problem, it will bring still greater misery. Surely, if you are thoughtful, if you are alert to the problem, you will see that we have to begin by inquiring whether the mind can free itself from all conditioning. Those who are important people in the world, who have great wealth, who have position, prestige, will naturally not experiment with this at all, because it is too dangerous. It is only the ordinary people, those who have no power no position, and who are struggling, trying to understand - it is they, perhaps, who will begin to experiment and find out for themselves.

As most of us are unconscious of our conditioning, is it not first of all essential to be aware of it? Each one of us is conditioned as a Christian, or as belonging to some other group with certain ideas, with certain beliefs and dogmas which are contrary to other beliefs, to other ideas and dogmas. Obviously, then, these very beliefs and dogmas create enmity between man and man, do they not? And, realizing that beliefs do create enmity and maintain this division between man and man, why do we cling to certain beliefs and try to have others join our particular group?

So is it not important to ask ourselves whether it is possible for the mind to free itself from all conditioning? Is it possible not to belong to any group, to any religion? - which does not mean entering some other conditioned state, becoming an atheist, a communist, or something else. To be free from all conditioning is not to seek a better conditioning. I think that is the real crux of the matter, because it is only when the mind is unconditioned that it can tackle the problem of living as a total process, and not just on one sectionalized level of our existence.

Can you and I be aware of our conditioning? Is it possible to be free of it? And will any action of the will bring about that freedom? Do you understand the problem? I realize that I am conditioned as a Hindu, or what you will, and I see the effects of that conditioning in my relationship with others, which is really a relationship of resistance, creating its own problems. I realize that. And can I, realizing it, break down that conditioning by an act of will, by saying to myself that I must not be conditioned, that I must think differently, that I must consider human beings as a whole, and so on? Can the conditioning be broken down through any action of the will? After all, what is it that we call the will? What is the will? Is it not the process of desire centred in the "me" that wants to achieve a result?

Please, this is not a highbrow talk. If we can think simply about the matter, we shall find the right solution to the problem; but it is very difficult to think simply because within ourselves we are so complex. We have so many ideas, we have read so much, so many things have been told us, and amidst this complexity it is very difficult to think directly and simply; but that is what we are trying to do.

I see I am conditioned, and I want to know how to break it down, because that conditioning prevents me from thinking clearly. It prevents a direct relationship with people. It creates resistance, and resistance creates its own problems. So seeing the whole implication of the effects of conditioning, how is my mind to free itself from conditioning? Do you understand the problem? Is the entity that desires to free the mind from conditioning, different from the mind itself? If it is different, then the problem of effort, the action of will, comes into being. Is the "I", the thinker, the person who says, "I am conditioned and I must be free", the "I" who makes an effort to be free, is that "I", that will, that desire, different from the conditioned state? Please, this is not complicated. You are bound to ask yourself this question when you look at the problem. Am I who wish to free myself from conditioning, different from the conditioning, or are they both the same? If they are the same, which they are, then how is it possible for the mind to free itself from conditioning? Do you understand?

I realize I am conditioned as a Hindu, with all its implications: the superstitions, the information, the experiences of a Hindu. My mind is conditioned in that way. Let us take that as an example. Now, I see the importance of freeing the mind from conditioning. How is that to be done? Does freedom come through an action of will? If I say, "I must free myself from the conditioning of the past", then the "I" who wishes to free himself from the past conditioning is different from it; but is that "I" different from conditioning, or is it still a conditioned result? And if that "I", which is the will, is not different, then in trying to break down conditioning, it is only finding a substitute for the previous conditioning.

Please, as I said, what is important is for you to listen and experiment. Perhaps this is something which you have not heard before, therefore you are puzzled, there is a resistance; but if you can listen without any resistance, merely observing your mind in action, then the very listening becomes an experiment. Your own mind is conditioned, and it is this conditioning that is really preventing peace, that is creating war, destruction and misery. Unless you resolve your conditioning completely, there will be no real peace in the world; there will be the peace of politicians between two immense powers, which is terror. To have peace, the mind must be totally unconditioned. One must realize that, but not superficially, not as insurance for your security, or for your bank account. Peace is a state of mind, it is not the development of monstrous means of destroying each other and then maintaining peace through terror. I do not mean that. To have real peace in the world is to be able to live happily, creatively, without any sense of fear, without being secure in any thought, in any particular way of life. To have such peace, surely the mind must be totally free from all conditioning, either externally imposed or inwardly cultivated. And can your mind, which is conditioned - because all minds are conditioned - , can such a mind free itself from its own effects, from its own desires, from its own conditioned state? So, the problem is, is there a part of the mind which is not conditioned and which can take over, control, or destroy the conditioned mind? Or is the mind totally conditioned at all times, and therefore cannot act upon itself? When it realizes that it cannot act upon itself, will not the mind then be utterly still, without movement towards its own conditioning?

For most of us this implies freedom from something. Freedom from something is resistance against something, and therefore it is not freedom. I am talking, not of freedom from something, but of being free. Being free is not becoming free, being peaceful is not becoming peaceful. There is no gradual process towards freedom, towards peace. Either you are peaceful, or you are not peaceful; and what we are trying to find out is whether the mind which has been conditioned for centuries, generation upon generation, whether such a mind can free itself. Surely, it can be free only when there is no action of will, when it realizes that it is conditioned and does not make any effort to free itself from its own conditioning. When my mind knows that its way of thinking is oriental, whatever that may mean, when it fully realizes that, will it then think along the western line, which is another form of conditioning, or will it cease thinking in any particular pattern and therefore be free to think?

You see, I feel this is a very important point to understand, it is the crux of the matter, because a conditioned mind can never find out what is true, a conditioned mind can never discover what God is. It can project its own images, its own dogmas, its own beliefs, and think it has found God, but that is still the action of a limited, conditioned mind. And if I see that, if I perceive it as a fact, will any action on my part be necessary? If I know I am blind, then I have quite a different approach to life, I develop a totally different perception. In the same way, when I know that I am conditioned, that my thinking is limited, and that a limited mind, whatever its experiences may be, however much knowledge it may acquire, is still limited; when I realize that, is any action on my part necessary to break down that limitation? Will not that limitation break down of itself when I know the mind is limited? Therefore, is there not an instantaneous freedom from conditioning? Most of us think that an analytical process will ultimately bring about the freedom of the mind because we are so used to thinking in terms of making effort. We say, "I must break down this conditioning, I must produce a result, I must do something." But the "I" who is acting is itself conditioned, the "I" is the conditioned mind, and therefore it cannot break down that conditioning. Now, when the whole of me realizes that I cannot break down the conditioning, that whatever I do about it - discipline, worship, prayer, anything through which the "me" makes an effort to break down any part of itself - is still limited, then does not the action of the "me" come to an end? And the very ending of this effort is the cessation of conditioning.

Please, you experiment with this. If you have listened rightly, you will see that the mind cannot do a thing about its conditioning. It can explore, it can analyze, it can achieve certain results, but it is always limited. Whatever its projections, its hopes, its fulfilments, they are always the result of its own background, and therefore limited; and when the mind realizes that, is there not an instantaneous cessation, without any compulsion, of this "I" which is seeking searching hoping gaining and thereby being frustrated? After all, that is meditation, which is really not through any action of will; it is the meditation of the mind, which is tranquillity. A mind that is merely caught in desires, in achieving a result, in knowing, in experiencing can never be a still mind; and when a limited mind meditates, when it thinks of God, its God and its meditation are still petty. It seems to me that however much a mediocre mind may be expanded. however much it may know, it is still mediocre, small petty, and therefore its problems will always remain petty, unsolvable.

So, what is important is to realize all this, not merely through hearing what I am saying, but through seeing it for yourself, experiencing directly for yourself that your mind is small, limited, and being limited however much it may know, whatever experiences it may have, it is still limited, and therefore it can never find out what is true, what is real. Reality comes into being only when there is a total cessation of all conditioning, that is, when the mind is free - not from something, but being free - and therefore it is still.

I have some questions which I will try to answer - or, rather, not answer, because there are no answers, there are only problems. Please, this is not a witty or a clever remark, but a true thing, because a mind that is seeking an answer to a problem will find an answer according to its own desires. Most of us have problems, and we are always groping for an answer. That is why there are churches, these picture halls. All of us are trying to find somewhere an answer, and we may find it, but it will not be the real thing. What is true is the problem. If there is an understanding of the problem, there is the cessation of the problem, not an answer to the problem. Please, this is important to listen to. It is the petty mind, the shallow mind, that seeks an answer, that wants to know what happens when I die; it has innumerable questions, and all it is concerned with is the answer. But to understand this problem requires an alert mind, a mind that is not seeking a result, an escape, or trying to cover up its own emptiness. So, the solution of the problem is in the problem itself, only I must know how to approach the problem; and I cannot approach it rightly if I desire to solve it, if I wish to find an answer to it, because then my mind is concentrated on the answer and not on the problem. I think it is very important to understand this, which is really a revolution in our way of thinking. You see, we create the problem by our way of thinking, and then try to resolve the problem through further thinking; we begin to question, we go to analysts, to priests, to God knows what else, trying to find an answer. So, we must know how to remain with the problem, to look at it with- out translating it according to our wishes, according to our belief, according to our tradition. It is our tradition, our belief, our dogma that has created the problem, and if we would understand the problem we must be free from all these things and look at it directly.

Question: I have always tried to be sincere to my ideals, but you say they are destructive. What have you to offer in their stead?

Krishnamurti: There are several things involved in this problem: sincerity, ideals, and if there are no ideals, whether there is something to put in their place. Let us go into the problem slowly and look at it.

What do we mean by sincerity? To be sincere to something. If I have an ideal, I try to live according to that ideal; and if I live as much as I can according to that ideal which I have set for myself, I am considered a sincere person. Now, the ideal is the creation of my mind in seeking its own security, is it not? Please follow this, don't resist it. You will go on with your ideals, you will go on with your particular pattern of action, unfortunately, so you don't have to resist what is being said; but you can at least listen to find out.

You have an ideal because it gives you comfort. It may be a difficult ideal for you to live up to but the very struggle to live up to that ideal gives you satisfaction, it gives you a sense of conformity, a sense of well-being, a sense of respectability. In essence, the ideal gives you security, and that is why you project these ideals. If I am violent, I do not like that state of violence, so I project the ideal of non-violence and pursue it. The ideal and the pursuance of that ideal give me security, a sense of well-being. I am being sincere to my own desire, I am being sincere to what I want; and such a man, who is pursuing what he wants, you call noble.

So, ideals are destructive because they are separative; they are the projection of our own desires; they bring about a conflict between what I am, which is the actuality, and what I should be. The ideal creates a duality between what I am and what I should be, and this struggle between what I am and what I should be is called living according to the ideal. We are afraid not to struggle because, being conditioned to struggle everlastingly between good and bad, between the evil and the noble, we say, "If I do not struggle, what will happen?" If the ideal is taken away we feel completely lost, and the questioner wants to know what can be placed in its stead.

To me, the idealist is one who is caught between what is and what should be, and is therefore in a state of hypocrisy; because what should be is not. Why should I turn my attention to what should be? I can only understand what is. If I am violent, can I not resolve my violence rather than try to become non-violent? Instead of pursuing the ideal and thereby creating a conflict between what is and what should be, this conflict of the opposites which creates innumerable problems, can I not look at what is? Instead of projecting the opposite and creating the conflict, can I not look at what I actually am? But that is the very thing we avoid, is it not? Because most of us do not want to know what we actually are. Either we are ashamed of it and we condemn it, or we are afraid of it, or we want to change it into something else.

So we never look at what is; and before we can change what is, must we not know its structure, what it is in actuality? And how can I know what it is when I am all the time con- cerned with trying to change it, to rearrange it, to run away from it? We are so afraid of being naked, empty, without a thing. We want to fill our emptiness with something. If I am lonely, I run away from that loneliness, I turn on the radio, read a book, go to church, pray, plunge into social activities, do anything to escape from it; but if I do not escape from it, I am afraid of it.

So, fear prevents us from understanding what is, fear makes us carry on various forms of activity which act as an escape from the reality of what is. Therefore, is it not important for each one of us to put away all ideals, since they have no meaning, and see what is actually taking place in us from moment to moment? And if we are aware of ourselves from moment to moment, choicelessly, without condemning, without judging, without yielding to that which we have considered before as fearful, ugly, bad, evil, will it then exist? Fear exists only when we are running away. The very process of running away is fear; and when, without running away, we can look at the thing that we have condemned before, the thing from which we have run away, the thing which we are struggling to change, when we can look at it without doing any of these things, will not the very thing from which we have been trying to escape, cease to exist?

If you really go into this question you will see that when a mind is violent, because it has the ideal of non-violence, because it is escaping from the state in which it is, because it wants to alter that state, therefore it is resisting violence. This does not mean that the mind must yield to violence; but when the mind is free from all resistance with regards to violence, does the problem exist at all? Surely, the problem exists because the mind resists.

Please, as I said, this thing has to be thought over, or, which is much better, directly experienced; and then you will see that when the mind has no ideal, when it is not trying to become something, there is a state of being in which time is not. For time is the problem. Old age, the sense of frustration, the fear of not achieving, not becoming, not fulfilling - all that involves time, and that is all we know, in that state we live and function, we struggle. So, this conflict between what is and what should be is a neverending process; and when the mind realizes that, then is there not a freedom of being in which there is no becoming? Therefore you don't need any ideal, and I think it is very important to understand this. Surely, this is the real revolution, not the process of creating the antithesis, and then struggling with the antithesis to produce a synthesis. If you can think in these terms, not of becoming, but of being - which is astonishingly difficult and subtle to understand - , then you will find that the many problems which involve time completely cease. Therefore the mind is free to uncover and to find out what is the real, and the blessing of it.

May 23, 1954

NEW YORK 3RD PUBLIC TALK 24TH MAY 1954

As I was saying yesterday and the day before, I do not think that ideas fundamentally change our activities, though they may modify them. Ideas play a certain superficial part, but they obviously do not affect the deeper motives, purposes, the things that we really want, they do not bring about a radical transformation or revolution in our attitude towards life. And so it seems to me that what is important is to understand the total process of our thinking, of our consciousness, and perhaps in that very understanding a change can take place, not according to any particular pattern of thought, or according to any desire, but a change from the known into the unknown.

When we are confronted, as we are, with an enormous crisis which is probably unprecedented in history, it seems to me that a transformation, a radical revolution is necessary, but not in the political or the economic sense, because I do not think we can meet this crisis with ideas. A totally different process must be born in us in order to meet this crisis, and that birth cannot be brought about by the conscious mind.

I would like, if I can, this evening to discuss the problem of what it is that we are seeking, what it is that most of us are groping after in trying to find out how to meet this constant movement of life. Life actually has no resting place, though we try to enclose it by our own conditioned thinking, by our peculiar upbringing as Christians, as Catholics, as Protestants, as Hindus, or what you will.

It seems to me that it is very important to listen to this talk, not in order to gather information, knowledge, or more ideas, or in order to refute what is said by cunning arguments, greater information and knowledge, but rather to investigate together the process of our own thinking. And as I am talking, if we can follow together the ways of our own mind, which is really self-knowledge, then perhaps that transformation, that radical change can come into being without volition. Any act of will is conditioned by our experience, by our education, by our social influences, and being conditioned, limited, it cannot bring about this change, however much it may try. And yet that is what we are used to: this constant effort, this constant struggle of ambition, of trying to change, or trying to bring about a reformation. But if we can approach this whole problem of living, this extraordinary crisis, without the action of will, then perhaps we shall be able to bring about a different understanding, a different set of values, values which are not based on nationalism or on any particular religion.

To understand this freedom from will, one must understand, follow the movements of one's own thinking, and that process is not to be learned from any book, it does not depend on any psychologist, but one has to discover it anew every day in one's relationship with life. And to discover it, there must surely be the understanding of how the mind is constantly seeking some form of security. That is what most of us want, is it not? We want to be secure in order to have peace. We want to be secure in order to be able to fulfil, to live our beliefs, our morality. The various efforts that we make to achieve, to fulfil, do they not all imply the fundamental demand of the mind to be safe, to have a security in which there will be no disturbance, an experience or a form of knowledge which will be permanent, unchanging? Some kind of permanency is what most of us want; that is what most people are seeking, is it not? There is this urge to find security, security in relationship, security in things, in property, in people; and if it is not found in people or in property, then we turn to ideals, self- projected urges, demands, and there take shelter, either in the idea of God, in a belief, in a dogma, or in virtue.

When you look into your own mind closely you will find, I think, this constant demand to be secure. But does peace come with security? Or must one find peace first, which will then bring security? The effort to be something is a form of ambition, because social ambition and so-called spiritual ambition are the same, and as long as there is this constant effort to be something, which brings about the importance of the self, surely there cannot be peace. And yet, if we observe the ways of our thinking, our searching, our beliefs, they all lead to this one constant demand to have some kind of permanence. And when that permanency is disturbed, as it is being disturbed all the time, we develop a resistance which creates innumerable problems.

So, is it not important to find out for ourselves if there is such a thing as permanency? The mind, the self, the "me", is constantly demanding, seeking to establish permanency for itself through memory, through experience, through relationship, through the so- called search for reality. The constant urge of the mind is for permanency, and effort is made to maintain this permanency, and so we develop will. The will is essentially the "me", the self, and whether it pursues virtue or denies virtue, or creates various forms of experience for itself, its constant struggle is for permanency, security. Identification with any form of thought, with any idea, or experience, will give this sense of security, of permanency, and that is why we identify ourselves with a nation, with a group of people, with a religion, with knowledge, or with an experience.

This constant process of identification with something is all that we know, this constant battle is our life, and our whole culture, all our values are based on it.

Now, it seems to me that peace is not the result of this battle. A mind that is ambitious, a mind that is identified with any particular group, nation, class, belief, religion, or dogma, is incapable of having peace, because it is seeking security and thereby emphasizing, strengthening the will of the "me", of the self, which must naturally be an everlasting conflict.

So, if one is to see that, not merely as an idea, but actually, as one is listening one must be aware of this process of the mind that is seeking. And what is it that we are seeking? Some kind of fulfilment, is it not? A fulfilment in which there will be some permanency. There is this constant urge to fulfil, to be, to achieve, and after achieving, to further achieve. And a mind which is constantly seeking, struggling, endeavouring to understand, to establish itself in some form of permanence, can such a mind be at peace at any time? And is it not essential that the mind should have complete tranquillity without effort, so that that creative thing which we call God, or what you like, can come into being?

You see, what I mean is that all our life is a struggle; and through struggle will we find that thing which we call the real? After all, that is what we all want: a permanent state of bliss, of happiness, call it God, truth, or by whatever name you will. But that is a thing which cannot be imagined by the mind, because the mind is the result of time, and any projection of time, of the mind, is still limited, it is the result of the past, and therefore there is nothing new in it, it is not the real, the creative.

Now, can all of that process, - not only the conscious but the unconscious struggle to be, to fulfil, the ambition which has actually created such havoc in the world - can that whole process come to an end so that the mind can be truly peaceful? It is only then that there is a possibility of true security.

You see, what is happening in the world is that each individual is identifying himself with a nation, with a group, with a religion, and so creating for himself an artificial permanency, a security as opposed to other nations, a group opposed to other groups, because each one of us wants to be identified with something greater, something nobler, something much more immense than the petty little "me". The State, the belief, the religion, offers an escape from the "me", and through this escape we hope to find a permanent peace. But that permanency is the result of our desire to be secure in some form of identification, and therefore there is a constant battle going on between individuals, between groups, religions and nations.

As I was saying yesterday, what is important in listening to what is being said is that you should not merely accept or reject, but actually listen without any form of judgment - which is not to put oneself in a hypnotic state. To listen without judgment is to listen in order to find out, which means listening to the operation of one's own mind, to one's thoughts, so that the mind becomes astonishingly separate and apart. When the mind is still, not artificially made to be still, then you will find that there is a sense of total insecurity in which there is complete security, because there is the absence of the "me", of the self which is constantly battling. That is why it is so very important to have self- knowledge, to know for oneself the many thoughts, the many urges, the ambitions, the frustrations in which one is caught, and be aware of them.

When most of us are aware, our awareness consists in judging, condemning, choosing, accepting or denying. That is not awareness, that is merely the action of will upon thought. But if you can observe, be aware without any choice, just see what is happening, then you will find that the whole process of the unconscious, which is hidden, dark, kept underground, will come to the surface through dreams, through hints, through various forms of spontaneous reaction, and as they arise they too can be observed without any sense of condemnation or justification, without acceptance or rejection. Then the mind is not merely an instrument of evaluation, of analysis; and such a mind, being no longer moved by the will of the "me", of the self, with all its conditionings, demands and pursuits, is really still. In that stillness, every thought, every response, every reaction, every movement of the self is turned away, and that, it seems to me, is important if we are to solve any of our problems in life.

The understanding of the "me". the understanding of oneself, is not a thing that can be learned immediately, all at once. But to say, "I shall learn it gradually" is again wrong, because it is not through the process of time that one understands. You see, we think understanding comes through accumulation, the accumulation of experience or knowledge. Does understanding come through knowledge, or does understanding come when the mind is no longer burdened by the past?

As I say, experiment, think as I am talking, directly experience what I am saying and you will find out for yourself. You may have a problem, and the mind has gone into it, worried over it; but the moment the mind is still, not concerned, as it were, with the problem, then a feeling of understanding comes into being. In the same way, if one can understand the mind, if one can simply be aware of its movements when one is riding in a bus, when one is sitting at a table and talking, the way one talks, the way one gossips; the escapes, the worship, the prayers, then all those things reveal the depth of one's consciousness. Surely, to find that which is eternal, that which is beyond the futile projections of the mind, the mind must come to an end, not artificially, not through any discipline, but through awareness of the process of thinking. So, the mind itself, though capable of the highest reason, in its reason comes to an end; and then only is it possible to have that inward peace which alone can stop these monstrous wars and bring salvation to the world. But the difficulty is that we say, "We are nobodies, we are just ordinary people. What can we do?" I think we all ought to be very thankful that we are people without any power, without any position, without any authority, because those who are in power, who have position or authority, do not want peace. They want political peace, which is entirely different. And I think it depends on us, who are very simple people, though we have a great many conflicts and miseries, though we are in travail - it is for us to start, as it were, in our own backyard to experiment with ourselves, to know the various activities of our mind so that each one of us becomes a centre of real peace, not the phony peace which the armies and governments create between two wars.

Without that real peace there will be no security, there will be only fear. Fear is the very nature of the self, for it is the self that is being threatened in different ways continuously, especially in crises; and being frightened, we have no answer, we run away into various forms of escape, or turn to leaders, political or religious. This problem cannot be solved through any leader, through any dogma. No army, no nation, no idea is going to bring peace to the world. When each one of us understands oneself as a total process - not merely the economic problem, or the mass problem, but the whole process of ourselves as individual people - in the understanding of that process there comes peace. It is only then that there can be security. But if we put security first, if we regard it as the most important thing in life, then there will be no peace; there will be only darkness and fear.

As I was saying yesterday, I shall be answering some questions; but may I again point out, that what is important is to understand the problem, and not seek an answer to the question. If we seek an answer, it is an escape from the problem; but in understanding the problem itself, the problem ceases. So, there are only problems, not answers. It is the immature mind that seeks answers. If we know how to think, how to look at the problem - the problem of war, the problem of relationship, it does not matter what the problem is - if we can look at it and not try to dissolve it or find a solution for it, then we shall discover that the mind itself is the creator of the problem; but that requires a great deal of understanding, penetration, insight and awareness. You see, most of us are crippled with ideas and explanations; we know so much, and that very knowledge is impeding a simple, direct understanding.

So, in discussing the problem, I am not answering it, but rather we are exploring it together. After all, that is the function of talking things over. You are not merely listening to a talk, but together we are trying to find out how to resolve the problem, and that requires a great deal of interest, attention.

Question:I gave my son the very best of education, and yet he does not seem to be happy and cannot find his place in society. What is the cause of his failure?

Krishnamurti: Why should one fit into society? (Laughter). It is not just something to be laughed off. That is the wish of every parent: that his son or daughter should fit into society. Why? Why should the child fit into society? What is this marvellous society that we have? Please, this is not a mere superficial remark to be brushed off by laughing it away. In India they want their children to fit into society. Here it is the same. In Russia it is the same. Everywhere we want the present state to con- tinue, and we want our children to fit into it.

What is this thing called society? Let us think about it simply, not in the grand economic or philosophical sense. What is this society? This society is the outcome of acquisitiveness, of ambition, greed, envy, of the individual's pursuit of his own fulfilment, and of his search, his everlasting search to find some permanency in this impermanent world. Of course, in this society there are also passing joys, various forms of amusement, and so on. That, crudely, in a few words, is our society, and we want our sons to fit into it and make a success. We worship success. Our education is a process of teaching children to conform, is it not? It conditions them to fit into a certain pattern, it teaches them certain techniques so they will have jobs. And there is a constant threat of war.

So, that is our society. And why do we educate our children? What is it all about? We never investigate. What is the purpose of education if our sons are ultimately going to be killed or kill others in a war?

Surely, it is important that we think of this whole thing totally anew, and not do patchwork reform here and there. Should we not try to solve our problems, not in terms of America or Russia, or any other particular country, but as a whole? Should we not approach this problem of man's existence, not as Americans or as Englishmen, but in terms of human relationship? Until we do that we shall have constant wars, there will be starvation in the world. There is starvation, perhaps not in America, but in Asia, and until that problem is solved, there will be no peace here. And you cannot solve it as an American or a Russian, as a communist or a capitalist; you can solve it only as a human being.

Please don't brush all this off as though you had heard it ten thousand times before. If you really understand this as a simple individual, then you will be solving the problem. But if you are merely concerned with trying to help your son to fulfil himself in a particular society, if you are merely concerned with a particular problem - which of course must be dealt with, but which cannot be dealt with unless you tackle the problem as a whole - , then you will find no answer, and therefore you will have more complications, more misery.

So, we have to tackle really fundamentally the problem of what is education. Is it merely to teach a technique so that the young person will have a job? Or is it to create an atmosphere of true freedom, not to do what one likes, but freedom to cultivate that intelligence which will meet every experience every conditioning influence - meet it, understand it, and go beyond it? That requires a great deal of perception, a great deal of insight and intelligence on the part of each one of us. But, you see, we are all so frightened, because we want to be secure. The moment we seek security, the shadow of fear is cast, and in trying to overcome that fear we further condition ourselves, we condition our minds and create a society which is bound to limit our thinking. And the more efficient a society becomes, the more conditioned it is.

To really tackle the problem of what is true education, to understand the whole significance of education, why we are educated, what it is all about, is an immense thing, not just to be talked about for a few minutes. You may have read or be capable of reading many books you may have great knowledge, an infinite variety of explanations; but surely that is not freedom. Freedom comes with the understanding of oneself, and it is only such freedom that can meet without fear every crisis, every influence that conditions; but that re- quires a great deal of penetration, meditation.

Question: How can I have peace of mind in this disturbed world?

Krishnamurti: Probably, if we want peace, it is of the kind that is a complete escape from the world, and to escape is something which most of us can successfully do. We escape through the radio, through dogma, through belief, through activity. To become completely absorbed in some form of activity gives us what we consider to be peace. Surely, that is not peace. You see, peace is not the opposite of disturbance. But if I can understand what causes disturbance and not seek peace, if I can understand what is the process that brings about disturbance in me, in my relationships, in my values, and therefore in society - if I can understand the whole process of disturbance, then in freeing myself from that disturbance, there is peace. But to seek peace without understanding the total process of myself, which is the cause of disturbance, merely becomes an illusion. That is why the people who meditate in order to be peaceful, who read, who do various practices, who take drugs in order to be peaceful, are really seeking sleep.

What brings about peace, real tranquillity and stillness of the mind, is to understand the total process of oneself - which is not to seek peace, but to understand the "me" that is causing the disturbance. This understanding of the "me", of the self, with all its ambitions, its envies, greeds, acquisitiveness, violence - to understand all that is the way of meditation, is it not? It is the meditation in which there is no condemnation, no choice, but heightened awareness, an observation without any sense of identification.

You see, for most of us peace is a withdrawal, it means entering into a cave of darkness, or holding on to some belief, some dogma, in which we find security; but that is not peace. Peace comes only with the total understanding of oneself, which is self-knowledge, and that self-knowledge cannot be bought. You need no book, no church, no priest, no analyst. You can observe the process of yourself in the mirror of your relationship with your boss, with your family, with your society. If the mind is alert, watchful, without choice, then there is freedom from the limitation of the self, and therefore there is peace, which brings its own security.

May 24, 1954

NEW YORK 4TH PUBLIC TALK 28TH MAY 1954

As I was saying last week, I think these talks will be utterly useless if we do not know how to listen. I see some people taking notes, which indicates really that they are not listening. These notes are taken, obviously, as pointers to be thought over; but it seems to me that if we can think together over our many problems while we are here listening, it will be much more worth while than merely taking notes, or comparing what I say with what you have already read or heard. When your mind is occupied with taking notes, or with comparing what you hear with something else, you are actually not listening, are you? You are not directly experiencing what is being said; and it seems to me very important that we should directly experience these things. To directly experience what is being said is not to compare it with what you know. If we know how to listen, then I think the very act of listening is a form of release. If the thing that is being said is true, and one listens to it without any comparison, without taking notes, without opposition or resistance, then that very listening acts as a release, it is the beginning of freedom, because it sets going a process of freeing the mind from the very things with which we are burdened.

So, instead of taking notes, or comparing what is being said with the books you have read, or labelling it as Oriental and putting it out of your mind, may I suggest that you listen with alert passivity, which is quite a difficult art, and then perhaps these talks will be worth while. We are not discussing a philosophy or a system of ideas, but we are trying to find out and actually experience how to liberate the mind from its own pettiness, because that, it seems to me, is the major problem of our life. Our thoughts, our activities, our knowledge, our religious beliefs, are very petty and very small. Ideas and beliefs may be vital in themselves, but we reduce them to the size of our minds, and because the mind - it does not matter whose it is - is the centre of the "me", of the "I", the ego, the self, it is very little, very small and petty.

Being confronted with a series of crises, both racial and individual, religious and economic, I think it is very important that we should be able to meet these crises with a mind that is not limited, conditioned, already burdened with religious beliefs, with dogmas, with previous knowledge, and so on; for how can the vast problems involved be dealt with by a petty, small, narrow mind? And if we have thought about these things at all, is it not a problem with most of us how to free the mind from its own narrowness, from its own limitations? Surely, only with a free mind is it possible to attack these problems anew, to comprehend them in a totally different way; because every problem, though it may appear old, is always new. There is no old problem. It is only the mind which is old and which, in meeting the new problem, reduces the new in terms of the old.

So, is it possible to free the mind from its own pettiness, which means, really from the centre of self-acquisitiveness, of self- improvement, from the urge to become something great, noble? Because all that indicates a process of the "me", of the "I", of the ego, does it not? And as long as that process goes on, it must surely create its own self-enclosing activity. And is it possible ever to be free from this self-enclosing activity?

I am not putting this as a question for you to play with, but to actually find out about, because it seems to me that this is the major issue in our life. We have reduced religion to mere ritual or belief, and our gods, our self-disciplines lead, not to reality, but only to respectability. Our gods have really no meaning at all, and religion has become merely a series of beliefs and rituals without significance. Their influence is conditioning, like any other organized influence, whether it be the communist, the Christian, or the Hindu. The influence of dogma, belief, ritual, is tyrannical, limiting because it conditions and therefore makes the mind small, petty. Being confronted by immense problems, we are meeting them with our conditioned minds, and so we make these vast problems stupid and petty, thereby increasing the problems.

So, is it not very important to find out, actually to understand and experience for oneself, how the mind can be free from all the influences which religion has imposed? Because religion which is organized obviously does not lead to reality. Reality can come into being only when the mind is free, when the mind is unconditioned. And is it possible not to belong to any religious group or organization, to any church, but to stand alone and find out what is true? Surely, religion as we know it is merely a process of make- believe. From childhood we are forced into a particular pattern of thought, and the mind believes for its own security, for its own safety; but religion is something totally different, is it not? It is a state in which reality can come into being - reality, truth, God, or what name you will. But when the mind is conditioned, shaped by belief, can it ever be free to receive that which is true? Is not religion that state of mind in which the known is not, so that the unknown can come into being? Because, after all, our gods are self- projected. We create our gods, we pursue ideals and beliefs, because they give us satisfaction, comfort, solace. But surely none of these things free the mind to discover reality and that is why it seems to me very important to strip ourselves of all these conditionings, not as an ultimate gesture, but right from the beginning, and to find out whether the mind can remain uncorrupted.

Similarly, we accumulate knowledge, hoping that the petty mind can be enlarged and its shallowness wiped away through more and more learning, information. But can knowledge free the mind from its pettiness? We have vast information, scientific and otherwise, about so many things, and yet our minds are petty. We are only using this knowledge for our petty purposes, and we are destroying each other. So, knowledge has become a hindrance instead of a liberating process.

Should we not be aware of all this, how we are influenced by the external environment, by impulses, reactions, by knowledge, and by so-called religion? And is it possible ever to free ourselves from these limitations and conditions from these self-imposed compulsions, so that the mind remains uncorrupted and is therefore able to meet life anew from moment to moment? I think that it is possible if we can be aware of all these issues without reacting to them, without being entangled in them. You see, after all, a belief, a dogma is a means of self-protection, is it not? If we had no dogma, no belief, we think we should be lost; so, dogma, belief, acts as a means of protection against that loneliness, against fear. We multiply beliefs, dogmas, to assure ourselves of security. So, our search is not for reality, truth, but for a means to be satisfied, to feel secure. And isn't it important just to be aware of this fact without reacting against it? Isn't it important to see how the mind is constantly pursuing its own security through nationality, through belief, through dogma, through ritual, thereby making itself petty, narrow, small, and creating problems?

What is being said is a fact, it is not an invention, a psychological perversion; it is actually what is taking place within each one of us. We want leaders, we want someone to tell us what to do. Being afraid to stand alone, we turn to some form of shelter, refuge, so the mind is made petty, and its gods, its troubles, its disciplines, are equally petty. If we really see that, there is a release, there is a liberation without making an effort.

I think this is the important thing, the only important thing: to find out how to free the mind from the self, whose activities are always narrow, limited, self-enclosing. The more we struggle against this limitation, the stronger the limitation; but if we see it, if we are aware of it, and if we know how to listen to what is being said, then that very listening will set each one of us free so that we can look at the problem anew, afresh - which is, to have a mind that is not corrupted. The difficulty in all this is that we are afraid of the consequences of letting go, of not belonging to some organization, of not calling ourselves patriotic; we are afraid to stand alone, not to have any support. But to find that which is real, you must be alone, mustn't you? The world is obviously caught in illusion, in hatred, in fear, with all its various absurdities and brutalities; and surely, to find out what is true, one must shed all that, mustn't one? - which means, really standing alone. But you cannot stand alone by volition, by an act of will. It is like seeing something false. When you see the false, there is that which is true. Seeing the false is not an act of volition, but it creates its own action. I think that is the really important thing, because what is needed now is not more knowledge, not new beliefs, whether communist or any other kind, but individuals who are capable of understanding all this conflict, who can look at it with clarity, with a mind uncorrupted, so that they are a light unto themselves. You cannot be a light unto yourself if you are merely a part of the social mechanism, which has very little significance. I think the real revolution is not economic or political, but a deep psychological revolution which makes you aware of the false as the false and thereby brings about that which is new, the real, the true.

I shall answer some questions, but before I begin to discuss them, I think it is important to find out what a problem is. A problem exists only when it has taken root in the mind. Once an issue takes root in the mind, it becomes a problem, and then the mind will have to solve the problem; but having its root in the conditioned mind, the problem becomes insoluble. And is it possible not to allow any issue to take root in the mind, but to deal with it directly and immediately as it arises? But we cannot deal with it directly if we condemn it, if we are identified with it, if we in any way judge it, because our judgment, our condemnation, our comparison, is the outcome of our conditioning, and therefore it only strengthens the problem.

So, what is important is to look at a problem, an issue, without condemnation, without comparing it with something else, and that is very difficult, because we are brought up from childhood to compare, to judge, to evaluate, and thereby we create a duality and hence conflict. And is it impossible to look at the problem, whatever it be, without allowing it to take root in the mind by comparing, judging, condemning it, or by identifying oneself with the problem?

What I am saying is not very difficult if you will observe your own process of thinking. You see, you have a problem because it has already taken root, and to resolve it you either find an answer for it, or you condemn it, you push it away and think about something else, escape from it, which only strengthens the problem. But if one can really look at it without any sense of condemnation, without any sense of identification, then surely the problem has quite a different significance, has it not?

So, problems exist only when they have taken root in the mind; and the mind which has absorbed the problem, in which the seed of the problem has already taken root, is incapable of solving it, however much it may struggle with the problem. To understand the problem, the mind must be really still, and the mind is still only when there is no sense of condemnation, identification or comparison. And when the mind is still, will there then be a problem at all? The problem exists because we are confused, and confusion arises when we are seeking some form of solu- tion to the problem, or when we are following a particular system, or are casting the shadow of some dogma or belief, or are caught in previous knowledge. But if we can understand the process of how the problem arises and therefore cease to condemn, compare, will there be a problem? Obviously you cannot answer, because you have never tried any of these things. All that you have done is to condemn, to compare, or to identify yourself with the problem. And it is extraordinarily difficult to be free from that process, because all our training is to compare, and we think that through comparison we shall understand. Surely, understanding comes, not through comparison, not through pursuing all kinds of activities, but only when the mind is very quiet, undisturbed.

You see, we are so afraid of a mind that is not occupied. A mind that is merely occupied is a petty mind, whether it is occupied with the highest knowledge, or with the daily activities of the kitchen or the job. Such a mind is incapable of being free. Being occupied, when the problem arises we are incapable of dealing with it, because we have not understood the whole process of our thinking; and so we turn to leaders, or we turn to books, we turn to knowledge, we turn to religion, which are the outcome of our own confusion and the confusion of our leaders.

So, in discussing these questions, there can obviously be no "yes" and "no". There is no answer to life, there is only living; but we have made living into a problem. In our living there is no joy, there is not the real bliss that comes with aloneness, with that freedom in which alone reality can come into being.

Question: How can we achieve enduring peace without ourselves?

Krishnamurti: Do you think peace is a thing to be achieved, to be got as a result, as a reward? Or does peace come into being when we understand the various factors that bring about disturbance? It is like a man who is full of hatred wanting love. He may practise love, but it has no meaning. Whereas, if we understand the whole process of hatred and fear, then perhaps that which is love will be.

But, you see, our difficulty is that we want to find peace, though we are violent. We want to find love when we are creating antagonism, hatred. When there is fear in our hearts, without understanding fear, without understanding what that disturbance is, we run away from it in order to find peace, and so there is a duality in us.

The problem, then, is not how to attain peace, but what is preventing us from understanding the causes that bring about disturbance, chaos, misery, struggle, pain, both in us and outside of us. Surely, if we can understand that, there will be peace, we don't have to seek it. If we seek peace, we are running away from what is. In the understanding of what is, the actual, there is peace.

Please, this is not a theory. If we really go into this problem of why the mind is disturbed and understand it, then without creating a schizophrenic action, a dual process, a conflict within ourselves, we shall find peace. Peace is not the result of discipline; peace of mind does not come about through any form of compulsion, through any practice, which only puts a limitation on the mind. A petty mind can have no peace. A petty mind practising various forms of discipline, looking for peace, will never find it. It may find some kind of consolation, satisfaction, but that is not peace.

So, what is important is to understand why the mind is disturbed

What is this disturbance? Basically, fundamentally, does it not come about when there is this constant urge to be something, the desire for a result, the desire for self-improvement, the desire to achieve a certain noble action? As long as one is competitive, ambitious, there must be disturbance, there must be conflict.

Without beginning near, we want to go far, but we can go far only when we begin very near. And beginning near is freedom from ambition, from wanting to be something, from the desire to be successful, to be recognized, to be famous - a dozen things which are all indications of the self, the "me", the ego.

As long as the ego exists, there must be disturbance; and if the ego seeks peace, its peace is the result, the opposite of a disturbance, therefore it is not peace at all. If one realizes this, if one does not merely hear it but actually experiences it, then peace will come. But that requires a great deal of awareness, an awareness in which there is no choice; because if you choose, then you are back again in the process of acquiring, attaining.

What is important, surely, is not to search for peace, not to pursue swamis, yogis, teachers in Oriental form, but to find out for ourselves how our own minds are working, how ambitious we are. You may not be personally ambitious but you may be ambitious for a group, for the nation, for the party you belong to, or for an idea; or you may worship God, as you call it. Having failed in this world you want to succeed in another world. So as long as any movement of the self exists there must be disturbance, there can be no peace.

Question: Will the practice of yoga help me spiritually and physically?

Krishnamurti: How eager we are to improve ourselves! Do you think self-improvement will bring you bliss or reality? You may derive from yoga certain benefits physically. But do you think self- improvement - that is, the "me" becoming better, gaining more knowledge, more information; the self improving and becoming more virtuous - do you think that process will bring about the tranquillity of the mind? In that process there is not the abnegation or the disappearance of the self, but on the contrary, the self, the "me" is becoming something better, and therefore it is always struggling, there is a battle going on both within and outside of itself. And do you think that will bring tranquillity to the mind? Do you think that is spiritual?

What do we mean by the word "spiritual"? It is something of the spirit, something which is not of time, something which is not manufactured by the mind, is it not? Surely, the real, that which is truly spiritual, is not a thing put together by the mind, and therefore it cannot be practised by the mind. The mind is the result of many yesterdays, of innumerable experiences, of knowledge, influences, it is put together by time. And can the mind, which is the result of time, find that which is timeless, measureless? You may practise any amount of virtue, but surely that is not spiritual. When the mind, understanding the whole process of becoming, is totally free from every form of ambition - which means, really, when the mind is utterly still and is therefore not projecting itself into the future - , only then is there that which may be called the spiritual. But as long as we are struggling to be spiritual, we are just being ordinarily petty, that is all, only we call it by a big name.

Question: I am attracted by your philosophy, but if I were to follow you I should have to leave my church. What do you offer in exchange?

Krishnamurti: Following another is evil. Please listen to this. To follow another is evil, because it breeds authority, fear, imitativeness. And through following you will never find anything except that which you wish to find, which is your own gratification.

What I am saying is not a philosophy. What we are trying to do is really to discover through our own awareness the process of our self. To discover what is true, we have to find out what is illusory and what is false. You cannot be led to discover. If you are led, there is no discovery. Discovery comes only when the mind is very quiet, not demanding, not asking, not begging, unafraid.

But we are afraid. That is why we worship leaders, that is why we have churches priests and the whole gamut of modern civilization. Being afraid, we want to escape from it, we want to find a refuge, and so we belong to something.

I am not asking you to leave your church, or to belong to a church. To me that is all immature activity, it doesn't mean anything. As nationalism separates man and causes wars, so religions, churches separate man and create antagonism. They do not lead to truth. Though everyone says there are many paths to truth, there is no path to truth. It is to the free mind, the mind that stands alone, uncorrupted, uninfluenced, it is only to such a mind that truth comes - which means, really, a mind that is unafraid.

So, there is nothing to be offered to one who leaves his particular cage and enters another. We are talking, not of the different cages, the different churches and religious organizations, but of understanding oneself. The way of understanding is not merely to be free from a particular church, from a particular organization, nationality, or belief, but to be totally free, unafraid, and only such a mind can receive that which is ever timeless. And it seems to me that only such a mind can solve the present problem, not a mind that is becoming more religious, which means becoming more entrenched in a particular dogma, or following a particular system of thought. Such a mind is not a religious mind. The truly religious mind is a free mind, and being free, it is quiet, still; therefore reality can come into being. It is that reality, which creates its own action, that will solve the problems of the world, not the mind that is burdened with knowledge, or the mind that has accumulated experience, because knowledge, experience is the result of our particular conditioning.

When you realize all this, not merely intellectually, verbally, but when you actually experience it, then you will find that you do not have to belong to anything, that you are a total human being with complete self-knowledge; therefore there is no disturbance, and hence there is that peace of mind in which reality can come into being.

May 28, 1954

NEW YORK 5TH PUBLIC TALK 29TH MAY 1954

It seems to me that without self-knowledge most of our beliefs and activities have very little significance. And self-knowledge is not acquired from books, it is not a matter of learning from someone how to know about yourself; nor is it, I think, merely a process of gathering information about oneself. Most of us know only a positive way of thinking which I feel is the lowest form of thinking. That is, merely to accumulate knowledge about oneself and live according to that knowledge only leads to a further strengthening of the ego, of the "me", with all its complications. The highest form of thinking is negative, is it not? Surely, negative thinking is the highest form of thinking, and the discovery of how to think negatively can come about only through awareness of the responses of the self from moment to moment.

We all know what to think, that is, we have been brought up from childhood to judge what is right, what is wrong to compare, and so on, which is a positive way of thinking. This positive way of thinking is the strengthening of experience, and the more we acquire it the more we think we are learning, finding out about ourselves. That is, we think that the strengthening of the past will give us understanding.

Isn't that the way we think? The more we can study, the more we can analyze, the more we can store up experience and let that experience, that knowledge, guide our activity, the more secure, the more positive we are. That is the way we live, is it not? And that doesn't give any space to discover, because our experience is always conditioning us, always telling us what to think, how to approach life, and so on. Therefore there is never a negative approach to the problems of our existence, because the more experience we have, the more the mind is conditioned, is it not?

I may be saying something which perhaps you have not heard before; and if so, please don't discard it or listen to it merely to find out what you think about it, because what you think about it will be according to your experience. To listen in order to discover the truth of what is being said, and to listen in order to form an opinion about it, are two different things, are they not? When I make a statement, what is important, surely, is not whether you can accept it or how you can use it, but to find out whether in itself it is true or false; and to see the truth or the falseness of what is being said, one has to suspend all one's judgments, one's reactions, which is quite an arduous task. That is why the way you listen is very, very important. As I have said over and over again, these talks will be utterly useless if you are merely gathering ideas to be utilized or to be thought over later. But if, as we proceed, we can together find out the truth of what is being said, then perhaps this, and the past talks, and the last talk tomorrow, may be of some significance.

As I was saying, we have been trained in what to think about God, about truth, we have been educated to be nationalistic, and so on. Our minds are shaped from childhood, influenced by ideas, and any experience we have must be related with those ideas, with those beliefs. Therefore, experience never frees the mind. Do please listen to this. Experience never frees the mind, and yet we are pursuing experience, greater, wider, more significant experience. And when we do have an experience totally unconnected with the past, we take that experience and hold it in memory, which prevents the further birth of new experience. That is, our minds are being constantly influenced, shaped by past experience, and so the mind can never renew itself, it can never be a totally new instrument. Our own past experiences are conditioning both the future and the immediate, the now, because we are thinking positively in terms of time: what I have been, what I am, what I shall be; and all further experience, all human knowledge, is based on this conditioning. So, knowledge in that sense becomes an impediment to creative understanding.

It seems to me that the highest form of thinking is negative. Negative thinking is not accumulation, but the constant discovery of what is true in relationship, which means seeing myself as I actually am from moment to moment. This self-knowledge is not a process in which the mind is gathering information in order to act rightly, or to avoid wrong action. And self-knowledge is essential, because if I do not know the process of my own thinking, if I am unaware of my own reactions, of my background, of the unconscious responses, compulsions, urges, then whatever thought I may have is conditioned by my past, and hence there is no freedom. So, is it not important to find out what is, to be self-aware without the process of accumulation? Because the moment I accumulate in the understanding of myself, that accumulation is going to dictate how I shall understand the next discovery.

You see, we are concerned with how to improve ourselves, or how to improve society, therefore, change is merely a modified continuity, is it not? I gather, I learn, and I am using what I have learned to change; but what I have learned depends on my conditioning, my learning is always dictated by the past, so experience is never a liberating factor. if I see that, if I see the truth of it, then I can proceed to find out without accumulation.

Please, it seems to me that this is important to understand. Why does the mind accumulate knowledge, acquire virtue? Why does the mind constantly strive to become something, to perfect itself? Why? And in the process of acquisition, accumulation, is not the mind burdened? Surely, all accumulation in self-knowledge is a hindrance to the further discovery of the self, and it is this accumulation that is making us think positively. Now, is it possible to discover and not be acquisitive, so that the discovery does not leave an experience which will condition further discovery?

I hope I am making myself clear, because I think this is important. This is really the freedom from the self, so that there is no accumulative entity, and therefore there is creative being. Accumulation is not creativeness. A mind which is constantly acquiring can obviously never be creative. It is only the free mind that is creative, and there can be no freedom if every experience is stored up, because that which is accumulated becomes the centre of the "me", of the "I" which thinks positively. Positive thinking is the result of accumulation.

Let me put it this way and perhaps it will be more clear. In my relationship with another - if I am at all aware - I discover my reactions, I watch my own status and how the previous experiences of discovery either condemn or justify what I have newly discovered in relationship. That new discovery is also stored up, and when next I am aware of my relationship with another and see my reactions, which is the process of self-knowledge, the past again dictates, or translates in terms of the past, what I have discovered.

Surely, what I am saying is not very complicated. It is simple enough if we look at it. You see, as long as I am accumulating, gathering, storing up, my mind is thinking in terms of what to do and how to do it, and therefore my mind can never be free, because the whole process of my thinking is based on past accumulation, on past experience. So, thinking only prevents further discovery. What is thinking? It is the response of the past, verbalized and communicated, the past being the accumulations, the various influences, the conditionings of the mind. Thinking can never resolve the problem, thinking can never bring about a completely new state, a total transformation of our being, because thinking is the result of the past.

Now, is it possible for thought to come to an end? That is the problem. If thought can come to an end, then there is the cessation of all accumulation, and hence there is a possibility of the new. This is not as fantastic as it sounds, if you really go into the matter. When you think, surely your thinking is the result of the past, of your conditioning, of your belief, of your background, conscious or unconscious. According to your background you respond, and that response is called thinking; and through thinking you want to solve your problems. And the more you acquire, the more you accumulate experience, the greater you think will be your capacity to go into the problem and resolve it.

So, when you see that, then the inevitable question arises within yourself, which is: can thought come to an end so that I can discover the truth of the problem, and not translate it in terms of my experience or according to my background? Thinking is really a positive process and not a liberating process. We are brought up from childhood to know what to think; newspapers, magazines, everything around us tells us what to think. We are accustomed to gathering, to accumulating, which prevents us from actually understanding any particular problem totally and completely. We can understand a problem completely only when the mind is still, which is when there is no compulsion of any kind.

If you have really listened to this, you will not ask how thought is to come to an end, you will not say, "Tell me the method". The very asking of that question, the desire for a method, is another form of accumulation. But if you see the truth that only with the ending of thought can the problem be resolved, if you see it without trying to utilize it, then you will discover the significance of the whole process of thinking. Thinking actually strengthens the "me", the self, the self which is the maker of trouble, the maker of mischief, misery, whether it is identified with a nation, with a group, with a religion, or with an idea. Thinking is the outcome of the "me", which has been accumulated for centuries; so thinking will not solve our problems, on the contrary, it will multiply them, bring greater misery. If we see the truth of that, if through self- knowledge we see the truth of how the mind works, the conscious as well as the unconscious, if we are aware of the total process, then that very awareness will bring about the cessation of thought, and therefore stillness of the mind.

You know, we all have many problems which we seem to multiply. The resolution of one problem produces other problems, so our minds are everlastingly caught in problems; and we are always seeking answers to these problems, because fundamentally we want to use everything for our own benefit. If we hear something which is true, which we have caught the significance of, we immediately want to utilize it we say, "How can I use it in order to improve myself, to arrive at a more advanced stage?" So, we are always increasing our problems. Whereas, ii we are able to see what is true and leave it alone, not try to utilize it, then that very truth will operate, we don't have to do anything. As long as we are doing something about it, we shall create problems. Please listen to this. The difficulty is to pay attention, to give our whole being to discover, to find out. And when we do find out what is true, we want to utilize it, either socially, or to make ourselves happy, to be peaceful. Whereas, if we really give our whole attention, listen completely with our whole being, then that very perception of what is true, if we leave it alone, will begin to operate in spite of us.

Question: In this country we have always felt secure, but now our spiritual and physical well-being is threatened and fear is shaping our thinking. How can we overcome this fear?

Krishnamurti: As long as you are pursuing security in any form there must be fear. Please listen to this, follow it. As long as you as a nation, as a group, as an individual want to be safe, secure in your belief, in an idea, in anything, you are inviting fear, your shadow is fear. As long as you remain an American a Hindu, a Russian, a communist, a Catholic, a Protestant, or what you will, there must be fear.

You see, we know this, we are deeply aware of this fact, but superficially we create a system which we think will give us security: nationalities which are separative, religions which are mere bigotry, dividing man against man. So, as long as we remain isolated in our nationalism, in our belief, in our own security, there must be wars, there must be hatred there must be antagonism, and therefore fear.

And do we ever directly experience what is fear? Please listen to this question. Do we ever directly experience what is fear? Knowing that we are afraid, we run away from it, do we not? We try to overcome it, we justify or condemn it, which are ways of avoiding and not directly experiencing fear.

Do you understand what I am saying? You experience directly any form of pleasure, you don't let anything interfere with it; but any form of unpleasantness you try to avoid. Fear is unpleasant, so you are never in direct relationship with it, you never directly experience it. When there is fear, you try to overcome it, you try to find out what to do about it. Your mind is already occupied, not with the direct experience of fear but with how to overcome it. Do you ever experience fear directly, without any interpretation without avoidance, justification or condemnation, so that there is a direct relationship with fear and you know totally that you are afraid? Are you ever in that state? Obviously not. Because when one is directly experiencing fear, then is there fear? It is only when one is avoiding or running away that there is fear. As long as your mind is seeking security in any form, physical, emotional or psychological, there must be fear. That is a fact, whether you like it or not. As long as you are only thinking of the American Way of Life, of improving your own standards, of having more money, more material welfare, while half the world has only one meal, or half a meal a day there must be fear.

Now, if you know that you are afraid because of this desire to be secure, can you look at that fear and be with it completely? Experiment with what I am saying and you will see that the thing which we call fear is a process in which the mind gives a name to a particular quality, and that this very naming strengthens the quality.

Suppose I am jealous envious and I am aware of that feeling. My awareness of it is a process of naming and then recognizing that feeling through the name. So the naming of it strengthens that particular feeling. The process of recognition is a process of strengthening what is recognized. When I name fear I have strengthened fear, and therefore I run away.

Observe for yourself the process of your own thinking. When you have fear, watch and you will see how you condemn it, how you want to run away from it. You want to shape it, you want to push it away, you want to do something about it, because it is unpleasant. But when you have a pleasant thing, you are identified with it totally. Identification and avoidance is the process of naming, is it not? And when you give a term to a particular feeling, you strengthen that feeling.

Is it possible for the mind to be free from the desire to be secure, and therefore free from fear? The two go together, do they not? You cannot get rid of fear and yet seek security. The desire for security in any form - security in relationship with another, in any experience - can only breed fear; and after you have bred fear, you want to overcome it. You cannot overcome fear. All that you can do is to find out the whole process that brings about the state of fear, see the truth of it, and leave it alone. Then you don't have to overcome fear. The truth will operate. The fact that you are afraid and are not directly related to the fact - that is in itself the factor which, if you are conscious of it,is going to liberate the mind from fear.

Please, you are not learning anything from me. If you are learning, you are accumulating, and therefore you are not discovering. What I am saying is actually what is happening in each one of us. If you don't discover it, but merely learn it, then it has no meaning. But if, as you listen, you observe your own process of thinking, then you will discover it; then it is yours, not mine. Then you don't have to follow a single thing, you don't have to follow any person or idea, because you are a light unto yourself. Then there is no fear of authority, and all the evils of following it are gone.

Question: Compulsive judgment and self-incrimination hold the mind in a firm grip. Since the compelling force is so strong, how is one to free oneself from these things? How are we to stay with an essential problem, since our strength of endurance is undermined by fears?

Krishnamurti: You see one of the difficulties is that we want to be free - free from fear, free from compulsive urges, free from our background, free from our conditioning. That is, we want to be free from suffering, and hold on to pleasure. Please watch your own mind. You are not merely listening to me, you are observing the process of your own mind, because I have nothing to say except to point out how your own mind is operating and destroying freedom.

As long as you want to be free, there is no freedom. But is it not possible to know all the compulsive forces, influences, to be aware of them and not try to be free from them? If you want to be free from them, you resist, and that very resistance creates problems. And if you observe these compulsive forces in yourself, with their strength and their fears, you will see how difficult it is simply to be aware of them without condemning, without choosing, without saying, "This is good, that is bad, this I am going to hold, that I am going to let go" - which is really not being aware. After all, each one of us is caught in various forms of compulsive force, and when this is pointed out to us, or when we casually or superficially become aware of it, we want to free ourselves of it; and this very desire to be free creates a resistance against it.

So, knowing that you have compulsive urges, what is important is to look at them, live with them, and understand them; and you can understand them only when you don't want to run away from them, when you don't justify, compare, or condemn them. If you see the compulsive force and just remain there, without trying to free yourself from it, then you will find that the thing which you wanted to be free from has dropped away from you without your making an effort to be free.

Question: What to you is prayer and meditation?

Krishnamurti: It does not matter very much what they are to me, but let us find out what is the truth, the significance of prayer and meditation. If I tell you what to me is prayer and meditation it will only be an opinion, and apparently many people are interested in gathering opinions; but here we are not concerned with opinions. We want to find out what is the truth of this matter, and not look at it according to the opinion of the Catholics, the Protestants, the Buddhists, or the Hindus. That does not bring about liberation of the mind, but only a superficial change, a modified continuity.

So, we are not concerned with opinion, whether Oriental or Occidental, but with trying to find out the implications of prayer and of the whole question of what is meditation.

Is meditation synonymous with prayer? Do you pray? Why do you pray? We are not concerned with how you should pray, or what is the best form of prayer, but with why you pray, because that is the fact; so let us start with that.

Why do you pray? When there is clarity, when there is joy, bliss, or what you will, do you pray then? Surely, that very joy, that bliss, is a form of heightened intelligence or living. We pray only when we are confused, when we are in sorrow, when we want something. That is so, is it not? A mind that is very clear, free, untrammelled, without any problems, why should it pray? It is itself in a state of incorruptibility. It is when we do not know whom to follow, when we have the multiplication of problems, when we are in sorrow, when we are hopelessly lost, frustrated, unfulfilled - it is only then that we want someone to help us, and therefore we pray. We repeat certain sentences, we force the mind to be still, because the very suffering compels us to be quiet.

The compulsion to prayer, then, is the desire to overcome fear or sorrow, and naturally there is a response. When you ask, you are given, and what you receive depends on the state of your mind, of your desire, of your misery. When you pray, you take a certain posture, repeat certain words, and thereby quiet the conscious mind; and when the conscious mind is quiet, the unconscious may produce an answer to your particular suffering, to your immediate problem, or the answer may come to the quiet conscious mind, not from within, but from outside yourself. But surely, that is not meditation. Meditation is emptying the mind of the known. After all, meditation is not concentration. You can concentrate on anything in which you are interested, which is an obvious fact. Being absorbed in a particular idea, in the repetition of a particular word or sentence, or in projecting an image, a symbol, a saviour - surely, none of that is meditation. The projection comes from the background of your conditioning, and living in that image is not meditation. And yet this is what most of us call meditation, is it not? We want to know how to meditate. Books have been written about it, and when they talk about meditation, concentration, absorption, it implies resistance, discipline, which only strengthens the past, filling and narrowing the mind.

It seems to me that meditation is something totally different, because concentration on an idea is an exclusive, acquisitive process which merely brings certain forms of satisfaction and gratification. Surely, meditation is the discovery of what is true from moment to moment. Please listen to this. As long as I am practising a method, the method will produce a result, but the result is not what is true. It is a product of the mind in its desire to be safe, to be comforted; therefore the mind is never empty, it is filled, occupied, and such a mind can never allow the unknown to come into being. You may practise meditation for years and be able to control your mind completely, but then what? What have you done? Your mind is still petty, small, conditioned by the past, filled with the known and so the unknown can never come into being.

Meditation, then, is a process of freeing the mind through self- knowledge from all the things that it has accumulated - not just from one form of accumulation which is painful, but from every form of accumulation, from everything that it has known, experienced, so that not only the conscious mind, but consciousness as a whole, is totally empty, free. It is only then that the immeasurable, that which is not put together by the mind, which is not sought after, comes into being. But it cannot come into being if you invite it, because your invitation is merely the desire for comfort, the desire to save yourself, the desire to avoid pain.

So, your mind is everlastingly struggling to become something, or wanting greater experience through meditation. But true meditation is the understanding that comes through self- knowledge, and that understanding is not the outcome of accumulation. If there is any sense of the experiencer apart from the experience, then the mind is not empty. As long as the mind is seeking experience, there must be the experiencer, therefore there is an urge, a compulsion to expand, to gather, to accumulate. When the mind sees the whole significance of thinking, or experiencing, only then is there a possibility of emptying the mind so that the mind itself is the unknown, not the experiencer of the unknown.

May 29, 1954

NEW YORK 6TH PUBLIC TALK 30TH MAY 1954

If I may repeat what I said the other day, these talks have very little significance if we do not directly experience what is being said; and that experience is immediate, it is not to be thought over or remembered and put into practice, because direct experience of what is true will have its own effect without the mind seeking to act upon it. That is why it is very important to listen, not only to what is being said, but to everything in life. When we hear another say something, when we read, when we hear the birds, or the sound of the restless sea, it is important to listen, because in the very act of listening there is a direct experience which is uncontaminated by any of our prejudices, our particular conditioning. It seems to me that most of us find it extremely arduous to listen because we have read so much and we justify or compare it with what we hear; or we try to remember what is being said in order to think it over. So the mind is restless and therefore not listening.

Most of us have many problems, and the solution to these problems lies, not in searching for the solution, but in listening to the actual content of the problem. We are all seeking happiness at different levels, we want permanency, security, someone to take us over to the other side, to a permanent state of bliss. We are searching for something, and that is our life, moving from one object of search to another. We are never satisfied. Consciously or unconsciously, we are always pursuing, searching, and the background of this search, if we go into the process, is really the urge to find some kind of satisfaction, some kind of permanency, happiness. We have made search as inevitable as breathing, living, and we say life has no meaning if we do not seek. So, we are everlastingly pursuing, looking for something at different levels.

As long as we are seeking we must create authority, we must follow or have a following. And it seems to me that this is one of the most crucial points: whether there is anyone - a saviour, a master, an enlightened one, it doesn't matter who it is - who can ever lead us to reality. Yet that is what each one of us is seeking, and we have accepted the search as inevitable. Without seeking, we say, life has no meaning, but we never go behind that word to find out the whole significance of this urge to seek, to find. You have been told that if you seek you will find. But your search, if you go into the process of it is the outcome of a desire to find some kind of security, some kind of hope, some kind of fulfilment, a bliss, a continuity in which there is no frustration. And as long as you are seeking, you must create authority, the authority that will take you over, that will lead you, give you comfort.

Is it not important to ask ourselves if there is anyone, any authority who can give us that truth which we think will be satisfactory? And we have never asked ourselves what is the state of the mind if all search ceases. Search implies a process of time, does it not? So, we use time as a means of understanding something which is beyond time. Search implies a continuity, and continuity means time, a series of experiences which we hope will lead us to truth; and if those experiences do not take us to that which we are seeking, then we turn to somebody else, we disregard the old and take on a new leader, a new teacher, a new saviour.

So, what I am asking is not that we should deny search, because we are caught in it, but will seeking lead to reality? - reality being the unknown, that which is not the product of the mind, which is a state of creativeness, which is totally new from moment to moment, which is timeless, eternal, or whatever other word can be used to indicate that it is out of time.

I think it is important to ask ourselves this question. You may not find the answer. But if you are really persistent with the question, "Why do I seek?" and let that question reveal the content of your search, then perhaps there may be a moment, a second when all search ceases. Because, search implies effort, does it not? Search implies choice, choice from among the various systems that will lead you, the various methods, practices, disciplines, saviours, masters, gurus. You have to choose, and your choice invariably depends on your conditioning and your gratification. Therefore, your search is really dictated by your conscious or unconscious desire.

Please follow all this - not that I am trying to guide your thinking, but I am just pointing out what it is we are doing. At the moment of rest from this constant struggle, is there not the freedom from search? And so inevitably, when one examines this process of search, the question arises, does it not? whether anyone can lead us to what we call truth, reality, God, or whatever name you like to give it?

Do you understand the problem? We are used to being led, following a saviour, a master, having someone to tell us what to do. We follow what another says because he has fasted, practised discipline, become an ascetic; we think he has arrived, found enlightenment, and so we go to him. All religions maintain that you must have someone who is enlightened, who knows the truth, and that in his presence, with the example of his way of life, you will find it. But is there anyone who can lead you to truth? To me, that whole process is destructive, it is uncreative, it will not lead to that which is timeless, because the very process of seeking implies time. We use time to understand that which is beyond time. And can the mind which for centuries, generation after generation, has been caught in this process of seeking, can that mind not seek?

That is, can the search for any kind of gratification come to an end? - which doesn't mean that you should be satisfied with what is.

You see, the difficulty in this is that when we have gone far in our questioning, in our inquiry, we come to an impasse, and then we stop; but the stopping is merely a compulsion. If we could find a way out, we would pursue it. So, can you who are listening be without a guide, without seeking, and therefore understand this whole process of time?

Even though one may not understand the full significance of what is being said, I think it is very important to listen to it. Because, after all, life isn't merely a series of conflicts, it isn't just a matter of earning a livelihood, of living comfortably in a sumptuous flat and enjoying worldly things. That isn't the whole content of life. That is only part of it; and if one is satisfied with the part, then inevitably there is confusion leading to misery and destruction.

Life is a total process, is it not? It must be lived at all levels, completely, and a mind that is satisfied with any one particular level of existence is inviting sorrow. In its very structure, by its very nature, the mind is always curious, wanting to know, wanting to find out whether there is something beyond this thing that we call living, beyond our struggles, our efforts, our miseries, our passing joys, sensations. But can I know what is beyond through mere curiosity, by reading what someone has said who has had experience of something beyond? Or can the mind experience what is beyond only when it is uncontaminated, totally alone, uninfluenced, and therefore no longer seeking? If you are listening, not to what I am saying, but to the process of your own mind, doesn't this question inevitably arise - the question as to whether this struggle to find reality, to discover something beyond the transient, has any meaning? If we cannot find satisfaction in one direction, don't we turn to something else? In the Orient they are starving, therefore they turn to God. This is the process of existence in the Orient and in the Occident, it is not only limited to the Oriental people.

Can there be the cessation of all search, and therefore the freedom from all compulsion, all authority, the authority created by religions, the authority which each one creates in his search, in his demand, in his hope? We all want to find a state in which there is no disturbance of any kind, a peace which is not put together by the mind, because what is put together can be undone by the mind.

And it seems to me that as long as the mind is seeking, it must create authority; and when it is completely lost in fear, in imitation, it can no longer find what is true. Yet that is what is happening throughout the world. Through the tyranny of governments and the tyranny of religions there is the conditioning of each child, each human being, to a particular form of thinking, however wide or however narrow, and this conditioning, whether here or in Russia, is obviously going to prevent any discovery of what is true. And is it possible for each one of us to find out what is true without seeking? Because search implies time, search implies gaining an end, search implies dissatisfaction, which is the motive of your search for gratification or happiness. All that implies time, the tomorrow, not only chronologically but psychologically, inwardly.

And is it possible to experience, not in terms of time but immediately, that state when the mind is no longer seeking? The immediacy is important, not how to arrive at that state when the mind is no longer seeking, because then you introduce all the factors of struggle, of time. And I think it is important, not only to listen to that question, but actually to put it to yourself and leave it, not try to find an answer to it. According to the way you put it, and the earnestness of your question, you will find the answer. For that which is measureless cannot be caught by a mind that is seeking, by a mind that is full of knowledge; it can come into being only when the mind is no longer pursuing or trying to become something. When the mind is completely, inwardly empty, not demanding anything, only then is there that instantaneous perception of what is true.

In discussing some of these questions we are not trying to solve the problem; we are together taking the journey of investigation.

As long as we are limited by our own experience and knowledge, the problem can never be solved. And is it possible for the mind to look at the problem, not in terms of its own cognizance, but just to look at it, without any resistance? Surely, resistance is the problem. If there is no resistance there is no problem. But our whole life is a process of resistance; we are Christians or Hindus, communists or capitalists, and so on. We have built walls around ourselves, and it is these walls that create the problem; and then we look at the problem from within our particular wall. Don't ask, "How am I going to get out of the enclosure"? The moment you put that question you have brought in another problem, and so we multiply problem after problem. We don't see the truth simply and clearly that resistance creates problems, and leave it there. Surely, what matters is to be aware of the resistance, not how to break down the resistance. And awareness is not something extraordinary, beyond. It begins very simply: by being aware of your talk, of your reactions, just seeing, watching all that without judgment or condemnation. It is very difficult to do this, because all our conditioning for centuries is preventing awareness without choice. But be aware that you are choosing, that you are condemning, that you are comparing, just be aware of it without saying, "How am I not to compare?" Because then you introduce another problem. The important thing is to be aware that you do compare, that you are always condemning, justifying, consciously or unconsciously - just be aware of that whole process. You will say, "Is that all"? You ask that question because you hope through awareness you will get somewhere. Therefore your awareness is not awareness, but a process in which you are going to get something, which means that awareness is merely a coin which you are using. If you can simply be aware that you are using awareness as a coin to buy something, and proceed from there, then you will begin to discover the whole process of your own thinking, of your being in the relationship of existence.

Question: You have said that nationalities, beliefs, dogmas are separative. Is the family also a separative force?

Krishnamurti: As long as there is any form of identification with the family, with a national group, with a dogma, with a belief, obviously it is separative. If I identify myself with India, with its past, with its religion, with its dogmas, with its nationality, I am obviously building a wall around myself through identification with what I think is greater than myself.

Surely, the question is not whether the family or the group is separative, but why the mind identifies itself with something and thereby creates division? Why do I identify myself with India? Because if I do not identify myself with India, with America, with the Orient, or the Occident, or what you will, I am lost, I feel alone, deserted. This fear of being lonely, alone, compels me to identify myself with my family, with my property, with a house, with a belief. It is that that is bringing separation, not the family. If I do not identify myself with something, what am I? I am nobody. But if I say I am an Indian with Oriental wisdom and all that nonsense - you know the whole business of it - , then I am somebody. If I identify myself with America or with Russia, it gives me prestige, it makes me feel worth while, it gives me a sense of significance in life, because I do not want to be nobody, I do not want to be anonymous. I may bear a name, but the name must bring importance. I am unwilling to be really nobody, to have no identification of the "me" with something which I call bigger: God, truth, country, family, or ideology.

It is this process of identification that is separative, destructive. Please listen to this. This is your problem, because the world is being divided now into two dogmatic identifications which are increasing the separative force. We are human beings, not Indians, or Americans, or Russians; and is it possible to live without identifying, to be nobody in this world where everyone is struggling to be somebody? Surely it is possible. Your trying to be somebody is leading to misery, to wars, all of which implies the search for power; and when you seek power as an individual, as a group, or as a nation, you are bringing about your own destruction. This is a fact.

Can you and I remain in solitude inwardly, without seeking power, without identifying with anything - which means, really, having no fear? You will find the answer for yourself if you go into the problem.

Question: Do you deny the value and integrity of saints in all ages, including Christ and Buddha?

Krishnamurti: This raises a very interesting question. Why do you want saints? Why do you want heroes? Why do you want examples? And who is a saint? Because a church canonizes somebody, is he a saint? And what is your measure of a saint? Your measure will be according to your desires, hopes and conditionings. But, you see, the mind wants somebody to cling to, something beyond itself. You want leaders, saints, examples to follow, to imitate, because in yourself you are poor, insufficient, so you say, "If I can follow somebody, I shall be enriched". You will never be enriched, you will be made the poorer; because it is only when the mind, when your whole being is empty, not seeking, that the creativeness of reality comes into being.

You don't have to believe what I am saying. Your saints, your leaders have led you nowhere. You have only wars, misery, strife, a continuous battle within and without. But if you can see what you are, that you are inwardly poor, that you are caught in struggles, miseries, see it and not try to change it into something else, which only modifies it; if you can remain with what is without any desire to transform it, then there is transformation. But as long as the mind is trying to imitate, to adjust, to measure with its preconceived ideas who is a saint and who is not, then it is merely pursuing its own fulfilment, which is vanity.

Question: I am a young man without any religion. I do not consider any system of government as my authority. I lack ambition and I do not have a job, nor can I keep one for very long because I am not ambitious. I create misery in my home because I am financially dependent on my parents, and they are not sufficiently well off to support me. How might we look at this problem?

Krishnamurti: You are living in a society whose structure, morality and ethics, though it may say the contrary, are based on acquisitiveness, on envy. Not to fit into that society implies either that you are totally free from ambition, and are therefore not acquisitive, or that mentally there is something wrong; because to be without ambition is astonishingly difficult. I may not be ambitious in the worldly sense, but I may be seeking something else: I want to be happy, I want to fulfil myself in my children, in my activity, and so on. So, it is a very rare thing to find someone who is not ambitious, competing, striving.

But it is comparatively easy to be lazy. Please don't laugh at this, or misinterpret what you have heard to suit your particular mode of thinking. If one is not ambitious even though one lives in a world that is full of ambition, where every individual, group and nation is seeking power, position, prestige, then to find out why one is not ambitious is very important, is it not? It may be a disease; it may be a weakness of mind. Or you may have imposed upon yourself the condition that you must not be ambitious.

To understand the whole problem of ambition, of strife, and to find out what it really means to live in a competitive society without striving to be somebody, is a very difficult thing to do; because if we fail in this world, we want to succeed in the next world, we want to sit at the right hand of God. Not to seek any form of fulfilment requires great understanding, for each one of us is seeking fulfilment; and when we seek fulfilment, there is frustration. You may be aware of that frustration beforehand and therefore try to avoid all kinds of ambition, all desire to fulfil, but that only imprisons you in your own conclusion. Whereas, to understand the process of fulfilment, to go through it, to be aware that one's whole drive, urge, compulsion, is towards fulfilment, and that thereby there is frustration and sorrow, and to ask oneself if there is any such thing as fulfilment at all - surely, all that requires self-knowledge.

Question: If we could experience immortality, would there be fear of death?

Krishnamurti: Is it possible for the mind, for you, to experience something which is not mortal, which is not created by the mind, which is not of time? Obviously, if we could experience that, there would be no fear of death. But is it possible? Is it possible for a mind which is afraid, which functions within the field of time - is it possible for such a mind to experience that which is beyond time? Perhaps if you did various tricks you might experience something, but it would still be within the field of time.

So, let us leave for the moment the question of what is the immortal, because we do not know what it is. But we do know the fear of death, of old age and withering away, we are quite familiar with that; so let us take that and examine it, go into it, and not ask if we can be free of fear by experiencing immortality. Such a question has very little meaning.

We are afraid of death, which means we are afraid of coming to an end. All the things we have acquired, the experiences we have gathered, the knowledge, the relationships, the affections, the virtues we have cultivated - we are afraid of all that coming to an end. You may have a hope, a belief that there is a resurrection in the future, but fear is there, because the future is uncertain. Through your religions, your priests, your hopes have said that there is a continuity in some form or other, there is still uncertainty. You do not want to die. That is a fact. So, is there the understanding of fear in relation to death?

Is it possible to die while living? Please listen. If I am not accumulating, if I am not living in the future, in tomorrow, if I am content in the rich worship of one moment, there is no continuity. Continuity implies time: I was, I am, and I shall be. As long as I am sure that I shall be, I am not afraid; but the "shall be" is very uncertain, and so I seek immortality, a confirmation that I shall continue.

In continuity is there a transformation? Can anything that continues in time be in a state of complete revolution? Can a continuity have newness? And is it not important inwardly to die each day, not theoretically, but actually not to accumulate, not to let any experience take root, not to think of tomorrow psychologically?

As long as we think in terms of time, there must be fear of death. I have learned, but I have not found the ultimate, and before

I die I must find it; or if I do not find it before I die, at least I hope I shall find it in the next life, and so on. All our thinking is based on time. Our thinking is the known, it is the outcome of the known, and the known is the process of time; and with that mind we are trying to find out what it is to be immortal, beyond time, which is a vain pursuit, it has no meaning except to philosophers, theorists and speculators. If I want to find the truth, not tomorrow, but actually, directly, must not I - the "me", the self that is always gathering, striving and giving itself a continuity through memory - cease to continue? Is it not possible to die while living - not artificially to lose one's memory, which is amnesia, but actually to cease to accumulate through memory, and thereby cease to give continuance to the "me"? Living in this world, which is of time, is it not possible for the mind to bring about, without any form of compulsion, a state in which the experiencer and the experience have no basis? As long as there is the experiencer, the observer, the thinker, there must be the fear of ending, and therefore of death. As long as I am seeking further experience, giving strength to my own continuity through the family, through property, through the nation, through ideas, through any form of identification, there must be the fear of coming to an end.

And so, if it is possible for the mind to know all this, to be fully aware of it and not merely say, "Yes, it is simple; if the mind can be aware of the total process of consciousness, see the whole significance of continuity and of time, and the futility of this search through time to find that which is beyond time - if it can be aware of all that, then there may be a death which is really a creativity totally beyond time.

May 30, 1954

Madras 1954

MADRAS 1ST PUBLIC TALK 5TH DECEMBER 1954

I think it is very important, especially now in this unprecedented crisis throughout the world, to know how to listen, not only to a speaker, to the human voice, but also to the birds, to the sound of the sea, to everything about us. It seems to me that it has become extraordinarily urgent for each one of us to find out what is true and what is false irrespective of the innumerable teachers here and in the West, and of all the sacred and other books that have been and are being published. Surely one must be able to listen without being converted to any particular point or view, to any particular philosophy or ideology, and discover for oneself beyond the words, beyond the similes and intricate thoughts, exactly what is true behind all this verbiage.

First of all, do we ever listen to anything? Are we capable of listening? If you observe yourself you will see how difficult it is to listen, because you have preconceived ideas, opinions and judgments based on your own tradition, your own experience and cultural influences, and these constantly intervene. They are like screens between you and that which you are trying to hear; so there is no listening at all but merely a translation of what you hear in terms of your own conditioning.

Do observe, watch your own mind when you are listening to what is being said, and you will see this extraordinary process actually taking place. You are really not listening. You have already an opinion about what is going to be said; you have conclusions, formulations, certain definite ideas, and the knowledge of the experience you have gathered is corrupting your mind. So your mind is never quiet, never still to find out what is true.

Is it not essential for a man who wants to find out for himself what is true to put aside all the things he has gathered, all the knowledge, the conclusions based on his own experience, so that the mind can perceive directly what is true without the screen of interpretation? Can you be told by another what is true? From childhood we have been taught not how to think but what to think, not how to listen but what to listen to. So we must now endeavour to find out how to listen, which means really how to think anew about all the problems of life, how to look at things very clearly without the prejudices of any race or culture, without the interpretation of our particular conditioning.

As I said, we are in an extraordinary crisis both historically and culturally. In a fortunate way there are no leaders any more, because you can no longer trust any leader. You do follow leaders when you want to get something from them spiritually or politically, but if you are intelligently observant you will be aware that the process of leadership does not bring about a fundamental revolution. The revolution of a leader is merely the continuation of the old in a different form, To change one pattern into another pattern is no change at all, it is merely a modified continuity. To bring about an inward revolution, a revolution in the whole process of our thinking and in the ways of our behaviour, demands on the part of each one of us a putting aside of all our preconceived ideas, a freeing of ourselves from every kind of thought - pattern in order to find out what is true. That is the only thing you and I can have in common, because what I am saying is neither Eastern nor Western; our problems are too colossal to be divided as Indian and British, Russian and American. These divisions are merely political and are absurd. Our problems are enormous and they cannot be solved from any political or sectarian point of view because they vitally concern us all as human beings, whether we live here or there.

Do you understand? To discover, first of all, what is our major problem, we cannot think in terms of the Orient or the Occident, we can, not think as Hindus, Moslems or Christians. If we do we create from the major problem innumerable secondary problems which have no significance at all. Please understand this one simple thing, listen to and see the truth of it. We cannot think in terms of the Hindu, the Christian, the Islamic or any other culture, because the problem is much too vast to be dealt with according to a religious dogma or a particular pattern of philosophy. That is obvious, is it not? But can your mind put aside all that, actually and not merely verbally? Theoretically you will spin words about it in order to discuss, but actually you are caught in the web of your own traditions, your own conditioning; therefore it is impossible to look at any problem comprehensively.

What is happening in the world at the present time, and perhaps has always happened? There are various political leaders each wanting to reform the world in a particular way, to push it to the left or to the right, or to maintain neutrality. Innumerable religious leaders are saying that there is a God, a divine end for man, and that a particular path will lead to it. Then there are the economic gurus who offer an earthly Utopia in the future if you will work hard for the party and conform to the authority of the book. The reformers, the historians, the politicians, the religious teachers, with their various patterns of thought, all point in different directions and say what is the right thing to do, and the greater the authority the more the followers.

Now, all that is happening in the world is a projection of our own confusion and misery, is it not? We want to have both physical security and inward peace, we want to be without conflict, sorrow and pain, without the constant battle between the opposites, between what is and what should be, we want a haven from this ceaseless strife within ourselves. Seeing this whole process going on, don't you ask what it is all about? This may seem a very childish question, but you have never found the answer, have you? Nor can great philosophers answer it for you. What Sankara, Buddha and others have said may be false, it may be utterly inadequate. To find the truth you must first understand the problem, which means that you must be capable of looking at it without any conditioning.

So, don't you ask yourself what this conflict and misery is all about? You strive, you add a degree to your name after passing an examination, you go to the office every day to earn a few rupees, and there is the endless struggle between the rich and the poor. What is it all about? Must you not find out for yourself and not rely on any person, on any book? It is not a question of capacity, it is a question of interest and drive. The moment you are really interested in this you will find that you have the enthusiasm, the passion to find out, and therefore you are willing to examine anything that may help you to discover the truth. What is important, then, is not the solution of any problem, but how we approach the problem, because practically all of us have lost the spirit of creative search, creative exploration to discover what is true, which cannot exist if there is any form of acceptance.

Please listen to this, but do not merely accept what I say. I am telling you nothing, literally nothing, because wisdom cannot be conveyed through words. You have to discover it for yourself, and to discover it your mind must be free. But your mind is not free, is it? Your mind is obviously hedged about by every form of fear, tradition, hope and anxiety. So, can your mind free itself from fear and tradition, from the accumulated knowledge of a thousand years? Can you put aside all the gurus, the religious teachers, whether ancient or modern, and look at these things for yourself? That is the real problem, is it not?

Civilizations and cultures do not bring about religion, they exist for religion, their proper function is to help man to find out what is true, what is God. But you cannot find truth, God if you are not inwardly free. Freedom does not come about through the cultivation of any particular practice, because the moment you practise you are already caught in the `how'. A man who meditates according to a system can never find out what is true; but when the mind becomes aware of the habit in which it is caught and sets about freeing itself from the practice, the thoughtlessness that is perpetually creating habit, such a mind is in meditation. It means really a complete inward revolution - which most of us are not willing to undergo because we want to be respectable. I do not mean the respectability of Mylapore, a suburb of Madras; that is absurd, but the respectability of feeling that we are progressing, advancing spiritually, that we are moral, safe. All this indicates absorption in oneself, does it not? However modified, refined, it is still self-concern.

So our problem, not only here but throughout the world, is this: Can the mind free itself from the past, from all its accumulated knowledge - knowledge, not of the machine, not of technology, but the knowledge of what we should be, the theories, the dogmas, the beliefs - and with that freedom consider the whole issue of existence? And when the mind is free from dogma, belief, fear, will there be any problem? After all, what is the mind, the mind which you have? What is your response when you are asked that question? Please experiment with what I am saying, if only for the fun of it. What is your mind? When you are asked such a question, observe how your mind operates. Its instinctive response is to look for an answer, either what Sankara said, or what the modern psychologists say, or what has been said by the scientists or by your favourite guru or newspaper. You are looking for an answer among the various records which you have collected, are you not? You do not observe your own process of thinking, and it is only in watching that process that you find out what the mind is, not by quoting somebody.

To find out what the mind is: is that not meditation? If the mind can understand the total process of its own existence, then perhaps it can go beyond itself and discover what is true. But reason and logic are not passionate, vital, and that is why, to understand and transcend itself, the mind must go beyond reason and logic. The mind that is passionate to find out what is true - only such a mind can come to know the whole process of reasoning, with its illusions and falseness, and so transcend itself. A mind that is logical, reasoning, traditional, fearful, may be enthusiastic in terms of a dogma, creed or political formula, it may be keen to bring about a particular reform; but it can never be vitally free to find out what is true.

Do experiment with this, because after all, why are you listening to me? If you are listening to find out what is true, you will never find it. If you are listening to be told how to meditate, you will never know meditation. God is not to be found through words, through any book or philosophy, through any of the systems of meditation which you practise. That which is true can only be found from moment to moment, and the mind that has a continuity cannot find it. Our mind is the result of time, is it not? It is the outcome of many yesterdays, an accumulation of both experience and knowledge. The mind as we know it has a continuity, which is memory, so it can only function in time, and with that continuity we approach the timeless, we try to find out what is true; therefore what we find will be in terms of our own continuity, our own habit, our own conclusions. We cannot be free of continuity as long as we do not understand the whole process of the mind, of the `I'. The mind is not separate from the `I'. Whether it is high or low, whether you call it personality, soul, or Atman, the `I' is the self, the mind that is capable of thinking. Please listen to this. As long as your God, Paramatman and all the rest of it, is within the field of thought it is still in time, and therefore it is not true. That is why it is very important to understand the whole process of the mind, not only of the superficial everyday mind, but also of the unconscious. What is true can only be found from moment to moment, it is not a continuity, but the mind which wants to discover it, being itself the product of time, can only function in the field of time; therefore it is incapable of finding what is true.

To know the mind, the mind must know itself, for there is no `I' apart from the mind. There are no qualities separate from the mind, just as the qualities of the diamond are not separate from the diamond itself. To understand the mind you cannot interpret it according to somebody else's idea, but you must observe how your own total mind works. When you know the whole process of it - how it reasons, its desires, motives, ambitions, pursuits, its envy, greed and fear - , then the mind can go beyond itself, and when it does there is the discovery of something totally new. That quality of newness gives an extraordinary passion, a tremendous enthusiasm which brings about a deep inward revolution; and it is this inward revolution which alone can transform the world, not any political or economic system.

If you listen rightly to what is being said, that very listening is a process of revolution. I assure you of this fact - not that you must accept it, but you will find out for yourself if you listen rightly that there comes an astonishing revolution in your life because you will have discovered the truth, and the truth brings about its own creative enthusiasm, its own creative action from moment to moment. That discovery is the highest form of religion, it is that for which all civilizations exist and every individual strives, and without it we are going to create an appalling world; without it we are going to destroy each other with the hydrogen bomb, and if there are no wars we will destroy each other through separative beliefs, through dogmas, through false gods such as nationalism, through religions that no longer have any meaning but are mere superstition.

So the problem is to free the mind to discover what is true, because truth cannot be handed to you by another. You cannot read it in books, it is not contained in any theory, it is not born of speculation nor of experience or the translation of experience.

Truth comes into being only when the mind is quiet, utterly still, not hedged about by fear, by hope, by dogmas, by any form of ritual or belief. Mind is still only when it is free, and there is freedom only when the total process of the mind is understood.

There are several questions to answer. What is the point of putting a question? Is it to solve the problem or to explore the problem? Do you see the difference? With which are you mostly concerned when you put the question? Are you not mostly concerned with the answer? And when I answer in one way you can go to someone else for a different answer, and then choose the answer according to your judgment, your evaluation, which depends on your conditioning, on your desires and hopes; so you are really wanting the question to be answered to suit your theories and prejudices. But if the question is put in order to explore the problem together and find out what is true, then our relationship is entirely different. Then there is no lecturer, no division of speaker and listener, no guru, sishya, disciple and all that nonsense. Then you and I are two human beings confronted with a problem of which we are unafraid and into which we are inquiring to find out what is true; and such inquiry gives tremendous enthusiasm, does it not? Then the inquiry is neither yours nor mine, neither Hindu, Mussulman, Christian nor Buddhist. There is only the mind that is inquiring to find out what is true.

Please, sirs, if you listen to all this very casually it has very little significance; but if you listen to it with your whole being as though your life depended on it, then it will have a totally different meaning.

Question: Religious ascetics give up worldly things, political `sanyasis' dedicate themselves to work of various kinds for bettering society, while others are active in their own way to change conditions in the educational, social and political fields. Similarly, the people associated with you. though not belonging to any organization, are apparently dedicated to your work. Is there any difference between all these persons?

Krishnamurti: I hope there are none who are dedicated to my work, and that is very important to understand first. You cannot be dedicated to another's work. And what is my work? To publish a few books? Surely not. The inquiry to find out what is true is surely your own work, it is not mine. It is your life, your sorrow and misery that have to be understood, whether you live in a village, in Mylapore, in New York, London or Moscow. If you understand your everyday life as an individual and bring about freedom in yourself, you will create a revolution in the collective will which is called civilization; but if you cannot bring about this fundamental revolution in yourself, which is your own work, then how can you be dedicated to someone else's work?

So what is it that we are trying to do? The political reformers, the sanyasis, those who belong to welfare societies, those who serve various Masters, who meditate, who quarrel and then try to be peaceful - what is it that they are all trying to do? Have you ever questioned it? Have you ever asked yourself what it all means?

Religious, political and social reform is all part of what is called civilization, is it not? And what is civilization? Surely it is the product of the action of collective will. That is fairly clear. Civilization comes into being through the action of collective will, and that civilization either rises and goes beyond the secular to discover what is ultimately true, or it declines and goes under. There can be a radical revolution in civilization only when there is a fundamental change in the action of collective will, and the action of collective will cannot change if the individual will does not undergo a transformation in itself. So you and I must discover what is true for ourselves, and we cannot discover what is true unless we free ourselves from the collective, which is tradition, the hopes, fears, superstitions and anxieties with which the mind is burdened. But we do not want to do that; all that we want to do is to carry on in the traditional way, hoping by some miracle there will be a revolution that will bring us happiness and peace.

There are many social and political reformers, many yogis, swamis and sanyasins, all struggling in their different ways to bring about some kind of change, collective or individual. But change without an understanding of the total process of the mind can only lead to further misery. These reformers, political, social and religious, will only cause more sorrow for man unless man understands the workings of his own mind. In the understanding of the total process of the mind there is a radical inward revolution, and from that inward revolution springs the action of true cooperation, which is not cooperation with a pattern, with authority, with somebody who `knows'. When you know how to cooperate because there is this inward revolution, then you will also know when not to cooperate, which is really very important, perhaps more important. We now cooperate with any person who offers a reform, a change, which only perpetuates conflict and misery; but if we can know what it is to have the spirit of cooperation that comes into being with the understanding of the total process of the mind and in which there is freedom from the self, then there is a possibility of creating a new civilization, a totally different world in which there is no acquisitiveness, no envy, no comparison. This is not a theoretical Utopia but the actual state of the mind that is constantly inquiring and pursuing that which is true and blessed.

December 5, 1954.

MADRAS 2ND PUBLIC TALK 12TH DECEMBER 1954

I think it must have struck most of us that problems all over the world are on the increase. There is always patchwork reform, a mediocre struggle to solve our many problems, but we do not seem able to solve them in their entirety. And why is it that we human beings keep on suffering indefinitely without ever solving the problem of sorrow? We have explanations for it depending upon our reading, explanations which suit our particular conditioning. If we are Hindus we look at the problem in one way, if we are Christians or Communists we look at it in another, and explanations seem to satisfy the majority of us. This satisfaction, it seems to me, is the fundamental cause of mediocrity - which does not mean that we should reject everything without thought. But the desire to be satisfied does breed a mediocre outlook, a narrow objective, the acceptance of superficial answers to our immense problems, and if we could deliberately and radically set aside the desire for satisfaction and go behind the verbal explanations, then I think we should be able to solve our many problems.

So, if I may ask, with what desire, with what intention are you listening to me? Are you listening merely for an answer, or to find out if you and I together can investigate some of the many problems that confront us and discover the truth for ourselves irrespective of any authority, of any book or ideology? If we can so explore our human problems, then I think the narrow walls of mediocrity will be broken down and the desire to accept things as they are with patchwork reform here and there will give way to a radical inward revolution.

Though many of our problems are petty, superficial, if we are to solve them fundamentally is it not very important to ask fundamental questions? In understanding the fundamental, the superficial will be solved; but if we ask questions merely with the desire to find the most satisfactory explanation, this satisfaction will not fundamentally alter our struggles, fears and sorrows. Most of us just intellectually enjoy quoting a few phrases from Marx or the Bhagavad Gita, we like to show our knowledge or offer reasons why we should support a certain form of society, or a certain religious or political movement, and that is why we never find a fundamental answer to our many problems.

Please, if I may point out, this is quite an important issue, you cannot just brush it aside and go on to something else; you must really ponder over it. In asking fundamental questions, will you not solve the so-called superficial, the immediate social problems? It all depends on how we ask, does it not? A petty mind can ask a fundamental question, but its answer will be very superficial because such a mind will not know how to penetrate, how to explore, inquire into the question, and it will accept an answer that is reasonable and logically satisfying. So, when we do ask fundamental questions - questions like what is God, what is death, what is this conflict, this contradiction within oneself? - , is it not very important for each one of us to observe how easily we are satisfied by some explanation, whether psychological, sociological or religious? And is it possible to explore a fundamental question without accepting or being satisfied with any superficial response?

Now, let us take the problem of self-contradiction and see whether we can explore it in this way; for if we can understand the contradiction within ourselves, then perhaps we shall be able a understand the contradiction in relationship, which is society.

What brings about self-contradiction, this dual morality, this conflict within oneself? Most of us, I am sure, are unaware of it. When we are aware of it, it is a torture, and then begins the process of trying to overcome the contradiction, of trying to find a synthesis in the conflict between thesis and antithesis. Can the mind think without contradiction, without this conflict of the opposites? Is it capable of thinking without an ideal? It is the ideal that brings about the contradiction, is it not? And yet all our philosophies, all our religions insist on ideals as a means of improvement, as a means of change. Can the mind cease to think in terms of what should be, which is the ideal, and be free to pursue what is? Can it give complete attention to what is and not be distracted by what should be, the ideal?

It is really very important to follow this to the end, actually experience it, and not merely consider it intellectually. Why is there in all of us this contradiction? Do you understand what I mean by contradiction? It is the inner conflict between what is and what should be, the ceaseless attempt to better oneself, the constant comparison of oneself with another. And can the mind function without comparison? Does understanding come about through comparison and condemnation?

Is it not very important for each one of us to understand these fundamental issues directly and not just accept what another says? It is our own lives we are concerned with, and if we do not understand the fundamental issues, merely to indulge in political or social reform has very little significance. What is needed, surely, is an integrated outlook, which does not come about through conflict, adjustment or resistance, but only when the mind understands the whole problem of self-contradiction.

Is it not also very important to find out for ourselves if there is such a thing as God? If we are able to find out what is God, truth, or what name you will, it may bring about a fundamental revolution in our inward lives which will then express itself outwardly; but surely that requires some freedom, and the mind is not free when it is burdened with knowledge. Therefore the whole conception of experiencing reality through knowledge becomes utterly fallacious, does it not? Mere description of what God is, the belief or the knowledge you have acquired in reading various religious books, or the rejection of these things because you happen to be an atheist, a non-believer - is not all this an impediment to discovery? Must not the mind be free to explore, and is the mind free when it is burdened with knowledge, with the dogmas of belief or non-belief? After all, what is it that we call religion? When you really come to think of it, it is nothing but a formulation of rituals and dogmatic beliefs, and whether the dogma is Christian or Hindu, Buddhist or Communist, is of very little significance.

So merely to ask what God or truth is, is not the solution, because different people will give you different answers and you will choose the one which is most rational, most convenient or satisfactory; but that is not the discovery of God or truth. It requires extraordinary insight to put aside all authority, all knowledge, and discover for yourself what is true. Knowledge is useful only as a means of communication or as a means of action. Before you act you must first be capable of investigating, must you not? In action you need knowledge. But can a mind burdened with knowledge discover what is true? Or must it be free of knowledge so as to investigate, and use knowledge only after discovery? With most of us knowledge has become a hindrance because we think that by reading certain books, attending certain talks and all the rest of the nonsense, we shall find out what is truth. To discover what is truth the mind must be stripped naked, must it not? Surely that is the fundamental question one must ask and explore for oneself.

I feel that the present world crisis is not merely social or economic, but much more fundamental. If you look within yourself and about you, you will see how little creative thinking there is, how little understanding. Most so-called thinking is not original, it is merely repetitive, what Sankara, Buddha, Christ, Marx or somebody else has said. Actually to put aside all authority, all books and try to find out for oneself what is true, requires a great deal of creative intelligence, does it not? Acceptance may merely be the reaction of a conditioned mind; so is it not important, not only to ask what is truth, what is God, but to explore the question directly for oneself? And to do that, must not the mind be free from all conditioning, Hindu Buddhist Christian, Communist, or any other This requires a tremendous inward revolution, rebellion against everything, does it not? It demands revolt, not for revolt's sake, but a revolt which sets the mind free to discover.

When we talk about revolt, we generally mean revolt according to a certain formula, do we not? We revolt in order to bring about adjustment to a chosen pattern of thought, or to establish a particular type of society. What we call revolt is a process of resistance, suppression. Now, can the mind revolt without accepting any formula, the formula being a reaction, a conditioned response? Can it put all that aside and discover what is truth? It is only such revolt that brings about creative thinking, creative understanding, and that is what is essential now, not more leaders, spiritual or political. Each one of us must actually discover for himself what is truth, and we cannot find out what is truth unless we are in total rebellion. You listen to all this, you shake your heads in assent, but if you merely go home and carry on as before it will have no meaning. You see, sirs, unless we accept the challenge of the new we are already dead; and the mind cannot understand the new if it is not free, if it is burdened with a particular belief or formula.

So, can the mind be in total revolution and not merely accept and be satisfied with an economic revolution such as the Communists offer? Can there be a total revolution in our thinking? It seems to me that our only salvation is to be a light unto ourselves. A ship which is anchored cannot go out to sea, and a mind which is tethered to any belief or ideology is incapable of discovering what is truth. One must become conscious, aware that one's mind is entrenched in certain forms of security, not only physically but much more psychologically, that is caught in phrases, in beliefs, in ideas, in various manifestations of fear. Acceptance of a belief may give us great satisfaction, a sense of security, and in that security there is a certain power; but such a mind obviously cannot find out what is truth. It may repeat what

Sankara, Buddha or other ancient teachers have said, but that is not individual, creative discovery.

Not to seek any form of psychological security, any form of gratification, requires investigation, constant watchfulness to see how the mind operates; and surely that is meditation, is it not? Meditation is not the practice of a formula, or the repetition of certain words, which is all silly, immature. Without knowing the whole process of the mind, conscious as well as unconscious, any form of meditation is really a hindrance, an escape, a childish activity; it is a form of self-hypothesis. But to be aware of the process of thinking, to go into it carefully step by step with full consciousness and discover for oneself the ways of the self - that is meditation. It is only through self-knowledge that the mind can be free to discover what is truth, what is God, what is death, what is this thing that we call living.

Do you understand, sirs? Why do we suffer, why do we obey, why is there this conflict within ourselves and in society? After all, living for most of us is suffering, it is a constant battle or the boredom of a routine. And is that life? The desire for fulfilment with its frustrations, the battle of ambition with its fear and ruthlessness, this constant struggle within oneself and with one's neighbour, the agony of relationship - is this living? Or have we created this appalling society because we do not understand what living is? So is it not important to find out the real significance of all these things? And can the mind find out? What is the mind, the mind that is capable of reason, logic? Reason and logic depend on memory, memory being conditioned by past experience; and can such a mind discover what is truth? Or is the discovery of truth possible only when the mind understands the whole process of experience, of memory, of knowledge, reason and logic, and by going beyond itself brings about a stillness in which reality can be? But it is impossible for a mind that is everlastingly caught in the acquisition of knowledge and experience to discover what is truth.

All this raises an immense

Question: whether you are really an individual, or merely a movement of the collective. Civilization, whether Hindu, Christian or Communist, is obviously the result of the collective will, and a mind which is absorbed in the collective can never find out what is truth. To be an individual the mind must understand and be free of the collective, and only then is it capable of discovering the highest. This means really a total revolution, because the collective is tradition, belief, knowledge, experience, and the authority of the book.

Unless we understand these problems fundamentally, mere reformation becomes further misery. Have you not noticed that politicians all over the world are trying to establish peace and yet preparing for war? Every problem they touch brings other problems, and so it is in our own lives. There is a multitude of problems, a multitude of sorrows, and never a moment of deep happiness, of quietness, of full rejoicing. Happiness and enduring peace cannot be brought about by any legislation, by any superficial reform. When the mind, being aware of itself and knowing its collective movement, is in total revolution against the collective and is therefore discovering its own incorruptibility - only then is it able to discover what is truth, and this discovery is the only solution to all our human problems.

Question: What is the true spirit of cooperation? If it is not born of a common work or a common interest, then how does it arise?

Krishnamurti: Sirs, what is it that you call cooperation? You cooperate with authority, with those who you think have the right ideas, the right plan, do you not? Is that cooperation? When you accept and cooperate with any kind of authority, is that cooperation? When you drive on the left as the law requires, are you co-operating? Surely we must first find out what we mean by that word. If we understand what cooperation is we shall also know when not to cooperate, and both are important, for to cooperate with another under certain circumstances may lead to destruction and misery.

To cooperate is to work together, is it not? But if there is a plan, a blueprint enforced by authority, that is not cooperation, it is merely compulsion. Working together through tear, through reward, through necessity, through enforcement is obviously not co-operation. Then what is cooperation and how does it come into being?

Now, is there a form of cooperation in which you and I are capable of working together without authority? We may build a house together, and for that a blueprint, the architect's plan is necessary, but what you do and what I do is not psychologically important to us. I may carry the bricks and you may put them in place, but our intention is to build the house together and therefore there is no authority, no compulsion. We cooperate because we want to work together to produce something. Can you and I work together in that spirit? Surely this is not a Hindu world, nor a Communist world, nor an English or American world. This earth is ours, it is yours and mine to live in, a place to work and build together, and what you do in building, matters as infinitely as what

I do. Can we be free of nationalistic twaddle, of racial and religious separatism and have this spirit of cooperation in building together? This is entirely different from the so-called cooperation through any form of compulsion or fear of punishment, is it not? It really means the absence of the self, of the `me'. And when there is this spirit of cooperation there is at the same time an awareness of when not to cooperate, which is equally important. When a leader comes along and offers some marvellous utopian plan, a complete sociological revolution without a fundamental inner revolution, should one cooperate with such a person? And when there is a total revolution of one's whole being, is there not cooperation in which one is not out for one, self, in which one is not ambitious? Surely this is the revolution of love, which is not mere sentiment, not just a word; therefore it is capable of cooperating, and also of not cooperating when cooperation is futile.

Question: You have talked about entering the house of death while living. Can one experience the feeling of dying while still alive?

Krishnamurti: Most of us are interested in finding out what happens when we die, are we not? You want to know what happens after death; but I think that is a wrong question, because then you are satisfied by mere explanations. The explanation of reincarnation may satisfy you more than any other, but it is still only an explanation. The mind frightened by death accepts a belief that gives it continuity. Surely, our living is a form of death because we are strangely afraid of dying, inwardly fearful of the uncertainty which lies beyond. But if we put the question differently, perhaps we can find the right answer.

Can one while living, while full of life and vigour, being alert and fully conscious, enter the house of death? Can you experience death, not at the moment of unconsciousness when the physical organism is gone, but while living, conscious, wide awake? What is death? I am not going to give an explanation of what happens with the ending of the physical organism, whether the psychological mind, the bundle of instinctive responses, racial, inherited and acquired, continues as memory. You can inquire into that and there will be innumerable answers which will satisfy you.

But surely that is not the discovery of what death is. Can you while living - putting away all the fears, the longings, the explanations, the hope that there will be a continuity, and so on - find out what death is? The acceptance of any form of belief as to what death is, is not the solution. The mind that is satisfied, that has some kind of psychological security is incapable of finding out the truth about death, is it not?

So, what is death? We know the obvious physical cessation. Is that all? Can you strip the mind of all the things you have learnt about death, the knowledge you have acquired from books, the beliefs that have given you comfort in the hope that you will continue? Explanations have no value because they do not give you the real significance of death. Can you put them all aside and find out what death is? Can the mind be unburdened of all knowledge with regard to death? Only then is it free to find out what death is, is it not? After all, you do not know what death is, do you? And to find out what death is, must not your mind free itself of all knowledge and say, `I do not know'? In the presence of something it does not know is it not important to find out if the mind is capable of saying, `I do not know'?

Do you understand, sirs? You have explanations of death based on your hopes, fears and prejudices, on what other people have said or on your own desire to continue; but that is not the experiencing of what death is, is it? The fact is that you do not know; and can you really, honestly say that you do not know? When the mind can say, `I do not know', has it not already freed itself from the known, and is it not therefore capable of understanding the unknown, which is death? After all, we are afraid of death because we cling to the known. Death is the unknown, and we function only within the field of the known. `My name', `my family', `my job', `my virtue', `my temperament' - all that is in the field of the known, in which the mind functions and has its being. Now, can the mind free itself from the known, from the past, from all tradition, from all knowledge? And when it does, is not the mind in a state of not knowing? Being free from the known, is it not capable of understanding or experiencing the unknown, which is death? If we can experience the unknown immediately and directly, it will have an extraordinary significance in our relationships; then we shall create quite a different social order.

Our present society, whether communist or capitalist, is based on acquisitiveness; there may not be the acquisitiveness of property, but there is the acquisitiveness of power, position, prestige. A man who really understands this problem of death is no longer concerned with acquisition in any form; though he may hold a little property, his mind has lost its acquisitiveness. There, fore it is really very important to understand these fundamental issues, because in understanding them we shall experience an inward revolution which will have a far reaching effect in our social relationships. To bring about social reformation in any form without this inward revolution will not solve our problems, because our problems are much deeper, they are much more psychological than economic.

Now, sirs, you have listened for nearly an hour, and what will you do about it? If you merely go back to your old routine you will be incapable of responding to the challenge of the new. The world is in a tremendous, unprecedented crisis, and if you merely act as the collective your response will not be new, therefore it will not produce that creative action which the challenge demands. Your response can be new only when you are completely out of your tradition, when you are no longer a Hindu, a Christian, a Buddhist or a Communist, when you no longer belong to any particular society. Only then are you capable of being free and therefore responding truly.

December 12, 1954.

Banares 1955

BANARAS 1ST PUBLIC TALK 9TH JANUARY 1955

If we can begin by considering what it is to be serious, then perhaps our investigation into the whole process of our thinking and responding to the various challenges of life will have deeper significance.

What do we mean by being serious? And are we ever really serious? Most of us think very superficially, we never sustain a particular intention and carry it through, because we have so many contradictory desires, each desire pulling in a different direction. One moment we are serious about something, and the next it is forgotten and we pursue a different object at a different level. And is it possible to maintain an integrated outlook towards life? I think this is a fairly important question to consider cause I wonder how many of us are serious at all? Or are we serious only about those things which give us satisfaction and have but a temporary meaning?

So I think it would be very interesting, not merely to listen to a talk which I happen to be giving, but earnestly to try to find out together what it means to be serious. When a petty mind gives its effort to being serious, its seriousness is bound to be very shallow, because it is without any understanding of the deeper significance of its own process. One may give one's energies to a particular object, spiritual or mundane, but as long as the mind remains petty, complex, without any understanding of itself, its serious activities will have very little significance. That is why it seems to me very important, especially at this time when there are so many complex problems, so many challenges, that a few of us at least should have a sustained interest in trying to find out if it is possible to be earnest or serious without being distracted by the superficial activities of the mind.

I don't know if you are interested in this problem, but it is surely quite important to find out why most people are not really serious; because it is only a serious mind that can pursue a particular activity to its end and discover its significance. If one is to be capable of action which is integral one must understand the ways of one's own mind, and without that understanding, merely to be serious has very little meaning. I wonder if any of you are following all this, and whether I am explaining myself?

We see the disintegrating process that is going on in the world. The old social order is breaking down, the various religious organizations, the beliefs, the moral and ethical structures in which we have been brought up, are all failing. Throughout our so-called civilization, whether Indian, European, or whatever it be, there is corruption, and every form of useless activity is being carried on. So, is it possible for you and me to be aware of this whole process of disintegration and, stepping out of it as individuals, be serious in our intention to create a totally different kind of world, a different kind of culture, civilization? Do you think we could discuss this instead of my giving a talk?

The problem is this: being caught up in this social, religious and moral disintegration, how can we as individuals break away and create a different world, a different social order, a different way of looking it life? Is this a problem to any of you, or are you content merely to observe this disintegration and respond to if in the habitual manner? Can we this evening discuss this problem together, think it right through and resolve it in ourselves? Do you think it would be profitable to discuss what we mean by change?

Questioner: Let us discuss seriousness.

Krishnamurti: What do we mean by seriousness? To be serious, to be earnest, surely implies the capacity to find out what is true. Can I find out what is true if my mind is tethered to any particular point of view? If it is bound by knowledge, by belief, if it is caught in the conditioning influences that are constantly impinging upon it, can the mind discover anything new? Does not seriousness imply the total application of one's mind to any problem of life? Can a mind which is only partially attentive, which is contradictory within itself, however much it may attempt to be serious, ever respond adequately to the challenge of life? Is a mind that is torn by innumerable desires, each pulling in a different direction, capable of discovering what is true, however much it may try? And is it not therefore very important to have self-knowledge, to be serious in the process of understanding the self with all its contradictions? Can we discuss that?

Questioner: Would you kindly tell us if life and the problems of life are the same?

Krishnamurti: Can you separate the problems of life from life itself? Is life different from the problems which life awakens in us? Let us take that one question and follow it right through.

Questioner: What about the atomic and the hydrogen bombs? Can we discuss that?

Krishnamurti: That involves the whole problem of war and how to prevent war, does it not? Can we discuss that so as to clarify our own minds, pursue it seriously, earnestly, to the end and thereby know the truth of the matter completely?

What do we mean by peace? Is peace the opposite, the antithesis of war? If there were no war, would we have peace? Are we pursuing peace, or is what we call peace merely a space between two contradictory activities? Do we really want peace, not only at one level, economic or spiritual, but totally? Or is it that we are continually at war within ourselves, and therefore outwardly? If we wish to prevent war we must obviously take certain steps, which really means having no frontiers of the mind, because belief creates enmity. If you believe in Communism and I believe in Capitalism, or if you are a Hindu and I am a Christian, obviously there is antagonism between us. So, if you and I desire peace, must we not abolish all the frontiers of the mind? Or do we merely want peace in terms of satisfaction, maintaining the status quo after achieving a certain result?

You see, I don't think it is possible for individuals to stop war. War is like a giant mechanism that, having been set going, has gathered great momentum, and probably it will go on and we shall be crushed, destroyed in the process. But if one wishes to step out of that mechanism, the whole machinery of war, what is one to do? That is the problem, is it not? Do we really want to stop war, inwardly as well as outwardly? After all, war is merely the dramatic outward expression of our inward struggle, is it not? And can each one of us cease to be ambitious? Because as long as we are ambitious we are ruthless, which inevitably produces conflict between ourselves and other individuals, as well as between one group or nation and another. This means, really, that as long as you and I are seeking power in any direction, power being evil, we must produce wars. And is it possible for each one of us to investigate the process of ambition, of competition, of wanting to be somebody in the field of power, and put an end to it? It seems to me that only then can we as individuals step out of this culture, this civilization that is producing wars.

Let us discuss this. Can we as individuals put an end in ourselves to the causes of war? One of the causes is obviously belief, the division of ourselves as Hindus, Buddhists Christians, Communists, or Capitalists. Can we put all that aside?

Questioner: All the problems of life are unreal, and there must be something real on which we can rely. What is that reality?

Krishnamurti: Do you think the real and the unreal can so easily be divided? Or does the real come into being only when I begin to understand what is unreal? Have you even considered what the unreal is? G pain unreal? Is death unreal? If you lose your bank account, is that unreal? A man who says, `All this is unreal, therefore let us find the real', is escaping from reality.

Can you and I put an end in ourselves to the factors that contribute to war within and without? Let us discuss that, not merely verbally, but really investigate it, go into it earnestly and see if we can eradicate in ourselves the cause of hate, of enmity, this sense of superiority, ambition, and all the rest of it. Can we eradicate all this? If we really want peace, it must be eradicated, must it not? If you would find out what is real, what is God, what is truth, you must have a very quiet mind; and can you have a quiet mind if you are ambitious, envious, if you are greedy for power, position, and all that? So, if you are really earnest, really serious in wanting to understand what is true, must not these things be put away? Does not earnestness, seriousness consist in understanding the process of the mind, of the self, which creates all these problems, and dissolving it?

Questioner: How can we uncondition ourselves?

Krishnamurti: But I am showing you! What is conditioning? It is the tradition that has been imposed upon you from childhood, or the beliefs, the experiences, the knowledge that one has accumulated for oneself. They are all conditioning the mind.

Now, before we go into the more complex aspects of the question, can you cease to be a Hindu, with all its implications, so that your mind is capable of thinking, responding, not according to a modified Hinduism, but completely anew? Can there be in you a total revolution so that the mind is fresh, clear, and therefore capable of investigation? That is a very simple question. I can give a talk about it, but it will have no meaning if you merely listen and then go away agreeing or disagreeing. Whereas, if you and I can discuss this problem and go through it together to the very end, then perhaps our talking will be worth while.

So, can you and I who wish to have peace, or who talk about peace, eradicate in ourselves the causes of antagonism, of war? Shall we discuss that?

Questioner: Are individuals impotent against the atomic and hydrogen bombs?

Krishnamurti: They are going on experimenting with these bombs in America, in Russia and elsewhere, and what can you and I do about it? So what is the point of discussing this matter? You may try to create public opinion by writing to the papers about how terrible it is, but will that stop the governments from investigating and creating the H-bomb? Are they not going to go on with it anyhow? They may use atomic energy for peaceful as well as destructive purposes, and probably within five or ten years they will have factories running on atomic energy; but they will also be preparing for war. They may limit the use of atomic weapons, but the momentum of war is there, and what can we do? Historical events are in movement, and I don't think you and I living here in Benaras can stop that movement. Who is going to care? But what we can do is something completely different. We can step out of the present machinery of society, which is constantly preparing for war, and perhaps by our own total inward revolution we shall be able to contribute to the building of a civilization which is altogether new.

After all, what is civilization? What is the Indian or the

European civilization? It is an expression of the collective will, is it not? The will of the many has created this present civilization in India; and cannot you and I break away from it and think entirely differently about these matters? Is it not the responsibility of serious people to do this? Must there not be serious people who see this process of destruction going on in the world, who investigate it, and who step out of it in the sense of not being ambitious and all the rest of it? What else can we do? But you see, we are not willing to be serious, that is the difficulty. We don't want to tackle ourselves, we want to discuss something outside, far away.

Questioner: There must be some people who are very serious, and have they solved their problems or the problems of the world?

Krishnamurti: That is not a serious question, is it? It is like my saying that others have eaten when I myself am hungry. If I am hungry I will inquire where food is to be had, and to say that others are well fed is irrelevant, it indicates that I am not really hungry. Whether there are serious people who have solved their problems is not important. Have you and I solved our problems? That is much more important, is it not? Can a few of us discuss this matter very seriously, earnestly pursue it and see what we can do, not merely intellectually, verbally, but actually?

Questioner: Is it really possible for us to escape the impact of modern civilization?

Krishnamurti: What is modern civilization? Here in India it is an ancient culture on which have been superimposed certain layers of Western culture like nationalism, science, parliamentarianism, militarism, and so on. Now, either we shall be absorbed by this civilization, or we must break away and create a different civilization altogether.

It is an unfortunate thing that we are so eager merely to listen, because we listen in the most superficial manner, and that seems to be sufficient for most of us. Why does it seem so extraordinarily difficult for us seriously to discuss and to eradicate in ourselves the things that are causing antagonism and war?

Questioner: We have to consider the immediate problem.

Krishnamurti: But in considering the immediate problem you will find that it has deep roots, it is the result of causes which lie within ourselves. So, to resolve the immediate problem, should you not investigate the deeper problems?

Questioner: There is only one problem, and that is to find out what is the end of life.

Krishnamurti: Can we discuss that really seriously, go into it completely, so that we know for ourselves what is the end of life? What is life all about, where is it leading? That is the question, not what is the purpose of life. If we merely seek a definition of the purpose of life, you will define it in one way and I in another, and we shall wrongly choose which is the better definition according to our idiosyncrasies. Surely that is not what the questioner means.

He wants to know what is the end of all this struggle, this search, this constant battle, this coming together and parting, birth and death. What is the whole of existence leading to? What does it mean?

Now, what is this thing which we call life? We know life only through self-consciousness, do we not? I know I am alive because I speak, I think, I eat, I have various contradictory desires, conscious and unconscious, various compulsions, ambitions, and so on. It is only when I am conscious of these, that is, as long as I am self- conscious, that I know I am alive. And what do we mean by being self-conscious? Surely, I am self-conscious only when there is some kind of conflict; otherwise I am unconscious of myself. When I am thinking, making effort, arguing, discussing, putting it this way or that, I am self-conscious. The very nature of self- consciousness is contradiction.

Consciousness is a total process, it is the hidden as well as the active, the open. Now, what does this process of consciousness mean, and where is it leading? We know birth and death, belief, struggle, pain, hope, ceaseless conflict. What is the significance of it all? To find out its true significance is what we are trying to do. And one can find out its true significance only when the mind is capable of investigation, that is, when it is not anchored to any conclusion. Is that not so?

Questioner: Is it investigation, or reinvestigation?

Krishnamurti: There is reinvestigation only when the mind is tethered, repetitive, and therefore constantly reinvestigating itself. But to be free to investigate, to find out what is true, surely that requires a mind that is not held in the bondage of any conclusion.

Now, can you and I find out what is the significance of this whole struggle with all its ramifications? If that is one's intention and one is serious, earnest, can one's mind have any conclusion about it? Must one not be open to this confusion? Must one not investigate it with a free mind to find out what is true? So, what is important is not the problem, but to see if it is possible for the mind to be free to investigate and find out the truth of it.

Can the mind be free from all conclusions? A conclusion is merely the response of a particular conditioning, is it not? Take the conclusion of reincarnation. Whether reincarnation is factual or not is irrelevant. Why do you have that conclusion? Is it because the mind is afraid of death? Such a mind, believing in a certain conclusion which is the result of fear, hope, longing, is obviously incapable of discovering what is true with regard to death. So, if we are at all serious our first problem, even before we ask what this whole process of life means, is to find out whether the mind can be free from all conclusions.

Questioner: Do you mean that for serious thinking the mind must be completely empty?

Krishnamurti: What do we mean by freedom? What does it mean to be free? You assume that if the mind is free, not tethered to any conclusion, it is in a state of vacuum. But is it? We are trying to find out the truth of what is a free mind. Is a mind free that has concluded? If I read Shankara, Buddha, Einstein, Marx - it does not matter who it is - and reach a conclusion or believe in a certain system of thought, is my mind free to investigate?

Questioner: Has comparison no place in the process of investigation?

Krishnamurti: Comparing what? Comparing one conclusion with another, one belief with another? I want to find out the significance of this whole process of life with its struggle, its pain, its misery, its wars, its appalling poverty, cruelty, enmity; I want to find out the truth of all that. To do so must I not have a mind that is capable of investigation? And can the mind investigate if it has a conclusion, or compares one conclusion with another?

Questioner: Can a mind be called free if it has only a tentative conclusion?

Krishnamurti: Tentative or permanent, a conclusion is already a bondage, is it not? Do please think with me a little. If one wants to find out whether there is such a thing as God, what generally happens? By reading certain books, or listening to the arguments of some learned person, one is persuaded that there is God, or one becomes a Communist and is persuaded that there isn't. But it one wants to find out the truth of the matter, can one belong to either side? Must not one's mind be free from all speculation, from all knowledge, all belief?

Now, how is the mind to be free? Will the mind ever be free if it follows a method to be free? Can any method, any practice, any system, however noble, however new or tried out for centuries, make the mind free? Or does the method merely condition the mind in a particular way, which we then call freedom? The method will produce its own results, will it not? And when the mind seeks a result through a method, the result being freedom, will such a mind be free?

Look, suppose one has a particular belief, a belief in God, or what you will. Must one not find out how that belief has come into being? This does not mean that you must not believe; but why do you believe? Why does the mind say, `This is so'? And can the mind discover how beliefs came into being?

You see insecurity in everything about you, and you believe in a

Master, in reincarnation, because that belief gives you hope, a sense of security, does it not? And can a mind that is seeking security ever be free? Do you follow? The mind is seeking security, permanency, it is moved by a desire to be safe; and can such a mind be free to find out what is true? To find out what is true, must not the mind let go of its beliefs, put away it's desire to be secure? And is there a method by which to let go of the beliefs which give you hope, a sense of security? You see this is what I mean by being serious.

Questioner: Are there periods of freedom in the conditioned mind?

Krishnamurti: Are there periods or gaps of freedom in the conditioned mind? Which is it that you are aware of, the freedom or the conditioned mind? Please take this question seriously. Our minds are conditioned, that is obvious. One's mind conditioned as a Hindu, as a Communist, this or that. Now can the conditioned mind ever know freedom, or only what it imagines to be freedom? And can you be aware of how your own mind is conditioned? Surely, that is our problem, not what freedom is. Can you just be aware of your conditioning, which is to see that your mind functions in a particular manner? We are not talking of how to alter it, how to bring about a change; that is not the question. Your mind functions as a Hindu or a Communist; it believes in something. Are you aware of that?

Questioner: Freedom is not an acquisition but a gift.

Krishnamurti: That is a supposition. If freedom were a gift it would only be for the chosen few, and that would be intolerable. Do you mean to say that you and I cannot think it out to be free? You see sir, that is what I am saying: we are not serious. To know how one is conditioned is the first step towards freedom. But do we know how we are conditioned? When you make a red mark on your forehead, when you put on the sacred thread, do puja, or follow some leader, are not those the activities of a conditioned mind? And can you drop all that so that in dropping it you will find out what is true? That is why it is only to the serious that truth is shown, not to those who are merely seeking security and are caught in some form of conclusion. I am just saying that when the mind tethered to any particular conclusion, whether temporary or permanent, it is incapable of discovering something new.

Questioner: A scientist has data. Is he prepared to give up that data?

Krishnamurti Are you talking as a scientist or as a human being? Even the poor scientist, if he wants to discover anything, has to put aside his knowledge and conclusions, because they will colour any discovery. Sir, to find out we must die to the things we know.

Questioner: Can the unconditioning of the mind be done at the conscious or unconscious level, or both?

Krishnamurti: Sir, what is the mind? There is the conscious mind and the unconscious mind. The conscious mind is occupied with the everyday duties, it observes, thinks, argues, attends to a job, and so on. But are we aware of the unconscious mind? The unconscious mind is the repository of racial instinct, it is the residue of this civilization, of this culture, in which there are certain urges, various forms of compulsion. And can this whole mind, the unconscious as well as the conscious, uncondition itself?

Now, why do we divide the mind as the conscious and the unconscious? Is there such a definite barrier between the conscious and the unconscious mind? Or are we so taken up with the conscious mind that we have never considered or been open to the unconscious? And can the conscious mind investigate, probe into the unconscious, or is it only when the conscious mind is quiet that the unconscious promptings, hints, urges, compulsions come into being? So, the unconditioning of the mind is not a process of the conscious or of the unconscious; it is a total process which comes about with the earnest intention to find out if your mind is conditioned.

Please look at this and experiment with it. What is important is the total, earnest intention to find out if your mind is conditioned, so that you discover your conditioning and do not just say that your mind is or is not conditioned. When you look into a mirror you see your face as it is; you may wish that some parts of it were different, but the actual fact is shown in the mirror. Now, can you look at your conditioning in a similar way? Can you be totally aware of your conditioning without the desire to alter it? You are not aware of it totally when you wish to change it, when you condemn it or compare it with something else. But when you can look at the fact of your conditioning without comparison, without judgment, then you are seeing it as a total thing, and only then is there a possibility of freeing the mind from that conditioning.

You see, when the mind is totally aware of its conditioning, there is only the mind, there is no `you' separate from the mind. But when the mind is only partially aware of its conditioning, it divides itself, it dislikes its conditioning, or says it is a good thing; and as long as there is condemnation, judgment, or comparison, there is incomplete understanding of conditioning, and therefore the perpetuation of that conditioning. Whereas, if the mind is aware of its conditioning without condemning or judging, but merely watching it, then there is a total perception; and you will find, if you so perceive it, that the mind frees itself from that conditioning.

This is what I mean by being serious. Experiment with this, not just casually, but seriously watch your mind in action all the time, when you are at the dinner table, when you are talking, so that your mind becomes entirely aware of all its activities. Then only can there be freedom from conditioning, and therefore the total stillness of the mind in which alone it is possible to find out what is truth. If there is not that stillness which is the outcome of a total understanding of conditioning, your search for truth has no meaning at all, it is merely a trap to fall into.

January 9, 1955

BANARAS 2ND PUBLIC TALK 16TH JANUARY 1955

If we could pursue earnestly and deeply the question of self- contradiction, perhaps it might have great significance in our daily existence.

Why is it that human beings are torn by self-contradiction? Why is there in most of us such compulsion, resistance, and this constant demand to adjust oneself to a particular pattern? I don't know if any of us are at all aware of this contradiction within ourselves, but I think it would be very profitable and worth while if we could seriously go into the matter, because this may be the clue to the integrated action which is so obviously essential to a creative, a completely good life. Unless one is deeply aware of this contradiction within oneself, sees from where it springs and finds out whether one can really efface it, mere patchwork reform, either political, religious, or any other, can only lead to further mischief. I think it is very important for us to understand this, because our understanding of it may be the solution to all the ills that surround us - which are the result of our own self-contradictory nature, are they not?

Most of us are driven by various compulsions, various desires which are contradictory, and even if we are aware of this contradiction in ourselves, we never seem able fundamentally, deeply to trace and eradicate the cause of it. And it seems to me that if we can understand what it is to have an integrated life, a completely good life, a life in which there is no contradiction, no compulsion of any kind, no resistance, no form of adjustment to a pattern, then perhaps we shall be able to create a new culture, a new civilization, which is after all what the world in its present state of conflict is demanding.

To respond adequately to the challenge of life, one must be entirely integrated. How is this integration to be brought about? And why are we torn by self-contradiction? Most of us are not aware of this contradiction. We blindly force ourselves into a particular pattern of action, or we follow an ideal; we are full of tensions, of conflicting desires, wanting to do one thing and doing the opposite, thinking along one line and acting in a totally different manner, and we are unconscious of this self-contradiction. We either justify or condemn what we do, and that very judgment is another contradiction in ourselves.

Now, if one can listen to what is being said, not analytically or to achieve an integrated state, but listen without any opinion, without the accumulation of previous conclusions, that is, if one can listen innocently, with a fresh mind, then perhaps what is being said will have significance. Otherwise it will become another opinion, another theory, something to be carried out; and in the very carrying out of an idea one has already created a contradiction in oneself. The mere acceptance of a new idea is a contradiction of what has already been established, and it only further increases the struggle; but if we can totally understand what is contradiction and how it comes about, then in the very act of listening, integration will take place without any struggle.

I think it is very important to understand that merely to accept a new idea, a new philosophy, a new teaching, only creates a contradiction with what already exists, and then the problem arises of how to bridge the old with the new, or how to interpret the new in terms of the old. So, is it possible to listen without creating this contradiction between the new and the old? Can one discover for oneself how contradiction arises, and merely see the fact without making the fact into an idea, an opinion, thereby creating another contradiction? That is the problem: can you listen to what is being said and perceive the new fact without making it into an idea or a conclusion as opposed to the old, thereby creating a further contradiction within yourself?

Surely, this is sufficiently important to discuss a little: how the mind, being conditioned, never looks at a new fact without either interpreting, judging, or having a conclusion about it. And can the mind look at the new fact without a conclusion? Which means, really, can the mind be free of conditioning, cease to think in terms of a Hindu, a Buddhist, or a Christian, and look at the new fact without interpretation? If it can, then perhaps there will be an action which is not contradictory.

Now, how does this contradiction arise in each one of us? Does it not arise when the mind is incapable of a fresh response to the new, that is, when the mind is conditioned? Our minds are conditioned by the Hindu culture or the Western culture, by religion, by certain patterns of thought, by the weight of knowledge acquired through education or experience, that very experience being the response of a particular conditioning. Such a mind obviously cannot adequately respond to the new, and hence the contradiction. Life is a process of the new all the time, continuously. It is like a flowing river. The waters of the river may look the same, but there is a continuous flow, a constant change; and if the mind is incapable of responding fully to the flow of life, or if it responds to this ceaseless movement in terms of its conditioning, then there must be contradiction, not only in the superficial mind, but also in the deeper layers of consciousness. So our problem is not how to be integrated, but rather to find out if the conditioned mind can uncondition itself.

Can the Hindu mind, if there is such a thing, with its religiosity, its superstitions, its patterns of thought, its social impacts, unburden itself of all this conditioning? Only then, surely, can it fully respond to the new and thereby free itself from self- contradiction.

But most of us are concerned, not with unconditioning the mind, but rather with a better, a wider, a nobler conditioning. The Christian wants the mind to be conditioned in a certain pattern, and so does the Communist, the Hindu, the Buddhist, and so on. They are all concerned with bettering the mind's conditioning, decorating the interior of the prison, and not with breaking away from the prison totally. And is it possible to break away totally from one's conditioning? The question is not put for you to say `yes' or `no', because such an answer has no meaning. But if each one of us really desires to find out whether the mind can be free from the past, which is to understand the whole content of the mind, then I think it may be possible to bring about a state of mind in which there is no contradiction.

So it is really essential, if one is to respond anew to the challenge of life, to respond to it totally. When there is only a partial response, any civilization or culture must inevitably disintegrate, which is obviously what is happening in this country and elsewhere. So, can we be aware of our conditioning, which is preventing a total response to the challenge of life? By being aware I mean just seeing the fact of one's conditioning as a Hindu, a Moslem, or what you will, without condemning or trying to bring about a change in that conditioning; because the moment we desire to bring about a change in our conditioning, we have already created a contradiction. Please, if we can really see this very simple fact, then our whole understanding of conditioning will have an altogether different meaning.

Life, which is the everyday existence of relationship, of occupation and all the things that we do, is a constant challenge; in its response to that challenge the conditioned mind brings about self-contradiction, and a self-contradictory mind, however noble, however reformatory or idealistic its activities may be, is bound to create mischief, not only at the political or social level, but also psychologically and religiously, at the deeper levels of existence.

Whereas, the person who breaks away from the collective, which is the prison of conditioning, is truly individual, creative, and only such a person can help to bring into being a different kind of civilization, a new culture, because in himself there is no contradiction. His action is entire, whole, he is not torn apart by ideas, there is no gulf between action and thought, no division of mentation and the carrying out of a certain idea. Only such a person is integrated and can understand this whole process of contradiction, not he who is trying to be integrated, because the very effort to be integrated is a contradiction.

The man who sees the prison of his own conditioning and revolts, not within the prison, but totally, so that his very revolt pushes him out of the prison - it is he who is really a revolutionary, and I think this is very important to understand. But only the serious will understand it, not those who are trying to interpret what is being said to suit some philosophy or belief. If you actually perceive your own conditioning as factual without either accepting or trying to adjust that conditioning to a new pattern, you thereby become a revolutionary in the deepest sense of the word, and it is only such individuals who can bring about an altogether different culture, a new civilization in this suffering world.

Question: Our minds are the result of the past, they are shaped by the tradition of Shankara and Buddha. Will mere self-awareness help us to free ourselves from this conditioning?

Krishnamurti: If you had listened your question would have been answered by my introductory talk. Sir, is it possible to start on the journey of exploration without previous knowledge, without any book, without quoting philosophers, scientists, or psychologists? Do you understand the question? After all, to find out what is truth, what is God, or what name you will, the mind must be completely alone, uncontaminated by the past, must it not? So, don't translate what I am saying in terms of what you have already read.

The mind, your mind, is the result of time, of many yesterdays, it has this extraordinary burden of knowledge, of experience within the field of time. And can one put all that aside and say, `I know nothing'? Though one has read, though one has experienced, is it possible to put all that totally aside because one sees that knowledge is an impedi- ment to exploration and the discovery of truth? This demands a mind that is astonishingly unafraid, that has no end in view, that does not want to achieve a result; which means, really, a mind capable of unconditioning itself, of being free from its past because it sees that any conditioning is a hindrance, a source of contradiction.

You see, sir, the difficulty for most people, and probably for all of us here, is that we have read too much, and what we read we translate in terms of our conditioning; therefore knowledge or experience becomes a further hindrance. And what I am asking is, can you put aside every, thing of the past, all the things that you have learnt, and look at life anew? I am not talking about putting aside knowledge of the mechanical world, but the knowledge which has for the mind a psychological significance, so that you are your own teacher. Then there is no longer a guru and a disciple because you are finding out all the time, and when there is that kind of learning there is no need for a teacher.

Question: But the mind is burdened by the past, and how is one to shake it off? What is the method?

Krishnamurti: You want a method because you desire to achieve a result, you want to get somewhere, and that is all you are concerned with. It is like the bank clerk wanting to become the executive. Your mind is climbing the ladder of success, worldly or so-called spiritual, and such a mind will not understand because it is only concerned with attaining an end. What is important, surely, is to find out why your mind desires to achieve a result, why it wants to be free of the past. Why do you want to be free from the past? And can the mind, being itself the result of time, make an effort to be free of time? If it does, it is still within the field of time, obviously; by making an effort to be free, to arrive somewhere, it has created a contradiction in itself. The mind is the result of time, and whatever movement it makes to free itself is still within the field of time. If one sees that simply and clearly, only then is it possible for the mind to be completely still. The very perception of that fact makes the mind quiet, it does not have to make an effort to be quiet. When the mind makes an effort to be quiet its meditation is really a bargaining, a thing of the market place.

Question: An ancient civilization like that of India has left a deep impress upon our patterns of social behaviour, which are now in a process of decay. How can we retain the best features of our culture and revive the ancient spirit?

Krishnamurti: Sir, a dead thing must be buried, you can't revive it, you can't go back to it; but that is what you are trying to do. Because in yourselves you are confused, you say, `Let us go back to the rishis, let us revive the ancient spirit, the dances, the rituals', all the things that are dead and gone. There is a challenge directly in front of you, and you say, `Let us go back'. If you do go back, if you respond by turning your back on the new, your civilization is going to decay - which is exactly what is happening. You may go back to your temples, to Shankara, to the sacred books, to the priests, to images carved by the hand, and all the rest of it, but they are dead things and will have no meaning.

So you cannot go back. You can only respond anew to the new, and you cannot respond anew if you keep some of the old. You must let go of the old completely and respond fully to the new. If you respond partially, keeping the good things of the Indian culture and making a mixture of the old and the new, then you are obviously creating mischief. A new civilization can be brought into being only by people who are capable of responding totally to the new, and you cannot respond totally to the new if you cling to the ancient culture or to some of its good things. Surely, sirs, to respond fully to the new, the mind must be free of the prison of the old, its freedom cannot be in terms of the prison. You may revolt within the prison by demanding certain intramural reforms and adjustments, but in the process of understanding the whole prison of conditioning there comes a total revolution which is neither Indian nor Western; it is something totally new, and therefore a movement of the real. It is the movement of the real, not the revival of the old, that creates the new civilization. Sirs, the revival of the old is merely a modified continuity of the present, and this response of the old is not freedom. Freedom comes into being not through the pursuit of freedom, but when each one understands the total conditioning of his own mind.

Question: But conditioned as we are, it is not possible to listen without contradiction.

Krishnamurti: I am afraid, sir, you have not followed what I have said. I have said, do not listen with opinions, with conclusions, which only creates opposition, but listen to find out what is the actual process of the mind, listen to understand the process of your own conditioning. Do not ask how to be free of your conditioning, but be aware of your conditioning without judgment.

Please, what I am saying is very simple, and it is this. The mind is made up of the past, it is the result of the past, and we don't have to explore that fact because it is obvious. The mind is made up of thousands of yesterdays, innumerable experiences; when it makes an effort to free itself from this conditioning, there is inevitably a contradiction. But if the mind is aware of its conditioning without any judgment, if it merely perceives that it is conditioned without wishing to change or be free of that conditioning, then the very perception of that fact in itself brings about a total revolution.

Experiment with this and you will see how extraordinarily difficult it is just to be aware of your conditioning without wishing to change or be free of it. Your mind is made up of contradictions, you are educated to compare, to condemn, to evaluate, therefore you have already formed an opinion about your conditioning. You say that you must not be conditioned, or that an unconditioned state can never exist, which is what the Communists will say; so you have already concluded. But to be aware of one's conditioning without any conclusion is in itself the revolution.

Question: The factor that stifles all attempts at creative expression is mediocrity. Drabness and mediocrity appear to be the inescapable curse of a classless society. Is there a way to establish equality and yet I keep alive the creative fire?

Krishnamurti: Sir, what do we mean by a classless society? As long as status goes with function, it is bound to create a society of class distinctions. As long as the principal of a school has status, with all its implications, and does not keep his job merely functional, it inevi- tably brings about a class-conscious society. And it is very difficult for the mind not to bring in status when it is functioning, because the moment you set out to create a classless society the commissar becomes important, and with his job goes status, which means privileges, position, authority. "Is there a way to establish equality and yet keep alive the creative fire?" What do we mean by equality? I know we all say there must be equality; but can there ever be equality? Is there equality of function? I may be a cook, and you may be a governor. If the governor despises the cook, which he generally does because he feels himself to be much more important than the cook, then to him it is status that matters and not function; so how can there be equality? You have, by chance, a better brain than I have, you meet more people than I do, you have greater capacity, you paint, you write poems, you are an artist or a scientist, while I am merely a coolie or a clerk. How can there be equality?

Or perhaps we are not looking at this problem at all rightly. Will inequality matter very much if each one of us is doing something which he really likes, something which he loves to do with his whole being? Do you understand, sir? If I love what I am doing, in that action there is no contradiction, no ambition. I am not seeking approbation, applause, titles, and all the rest of the nonsense. I am really in love with what I am doing, therefore the whole problem of competition, of ambition, and this antagonism which arises from comparing one craft or function with another, will cease to exist.

Surely, the creative fire is lost when status becomes important, or when there is the imposition of the pattern of equality, which is merely a theory. But if we can educate the student from childhood to love what he is doing, whatever it is, with his whole being, then perhaps there will be no contradiction and therefore antisocial activities will cease.

Sir, I think equality comes into being when there is love in our hearts, when the heart is empty of the things of the mind. When there is love there is no sense of the great and the small, you don't touch the feet of the governor or bow more deeply to him than you do to the cook. It is because we do not love that we have lost the whole significance of equality. But love is not a thing to be made to order by Marx, it is not to be found in Communist theory, nor in the pattern of a new culture. It comes into being when we understand the ways of the mind. With self-knowledge comes love, not love as the sensuous or the divine, but just that feeling of loving in which there is goodness, respect, and in which there is no fear.

You hear all this, but when you go away you will salute the governor very humbly, and kick your servants; so the very listening to this becomes a contradiction. Whereas, if you listen, not to achieve a result, but to understand the whole significance of what is being said, which is to understand the ways of your own mind, then you will know the beauty of that extraordinary thing called love.

January 16, 1955

BANARAS 3RD PUBLIC TALK 23TH JANUARY 1955

I think it would be worth while if we could go into the question of what it is to be really creative, because it seems to me that this is the major problem in the world at the present time. Merely to be gift- ed, or to have talent in any one particular direction, is obviously not creativeness. I think creativeness comes about through the capacity to see life as a totality, not in fragments, to think and feel as a completely integrated human being. It may be that this sense of completeness, in which there is no contradiction, is the experiencing of reality, God, or what you will, and I think one would understand this state if one could distinguish myth from fact.

May I suggest that you kindly do not take notes. If you take notes you are only partially listening, and I think it is much more important to experience now what we are discussing than to take notes and remember it at a future time. If we can be fully aware of and directly experience what one is talking about, it will surely have much greater significance than if we merely remember certain phrases and then try to relate them to the ordinary events of daily life.

It seems to me that what is important is to understand the everyday facts of our life, and to do this ,we must obviously distinguish them from the mythology that we create about the facts. If we could distinguish fact from myth, then perhaps the major problem of life would be solved, which is this constant effort, the struggle to become, and which is really destroying a complete understanding of what life is.

If we are at all conscious of the ways of the mind, we know that there is always a contradiction in our thinking, an effort to patch up or bridge over the gap between what is and what should be. This constant struggle to become is what we know, and if we could really understand and dissolve it, then perhaps there would be a state of integration, a life of being and not of becoming.

After all, do we understand anything through effort? To understand, surely the mind must be quiet, and it cannot be quiet when it is in a state of effort. If you look at the fact through the screen of your opinions, biases, or knowledge are torn between the fact and what you yourself think is true, this contradiction between the fact and the myth brings about a continuous effort on your part which is destructive. The fact is one thing, and the myth about the fact is another, and effort comes into being when there is this myth apart from the fact. If we can once really grasp that all such effort is destructive, and can remove the screen of the myth from between ourselves and the fact, then our minds will be given wholly to understanding the fact.

When we are confronted with a fact, we all have different opinions about the fact, different ways of looking at it, and this breeds contention, antagonism between us. Whereas, if I can look at the fact without any opinion, without the myth, then the fact itself will have its own effect without my making an effort to comply with or adjust my mind to the fact.

So, can the mind look at the fact without having an opinion, an idea, a judgment about it, without bringing in its knowledge and previous experience? Because life is one thing, and what we think life is, is another. Life is obviously impermanent, not static, it is always in movement, in flux; but we want to make that transient thing permanent, we want to make that constant movement gratifying to ourselves. So the fact is one thing, and the myth is another; and can we free the mind from the myth of what we would like the fact to be? Can we be free of all the philosophies which people who cannot look at the fact have created and which have conditioned the mind? If we can, then there is no conflict. I think that is the real crux of the whole matter. It is very interesting to watch how the mind operates, to see how difficult it is for the mind to put away the myth, the opinions, the various philosophies, and merely observe the fact; but if we can really do this, I think it will bring about a total revolution in our thinking, because it will remove the whole process of mentation which is building the myth, the self, the `me'.

After all, the `me' is totally impermanent, is it not? What is the It is a series of memories, experiences, a process of conditioned thinking apart from the fact, and it is this separation of the mind from the fact through various forms of conditioning that breeds the effort which destroys creativeness. I do not think this is an oversimplification, and if we can really grasp it we shall find that the mind then becomes merely an observer of the fact, and that the observer is not something separate from the fact.

What is the mind? It is the constant movement of thought, is it not? It is the movement of thought which is the outcome of a particular conditioning, either as a Communist, as a Christian, or what not, and the accumulated experiences based on that conditioning. All that is the mind. That mind cannot look at a fact directly because it is shaped by various forms of knowledge, by personal satisfactions, by opinions, judgments, all of which prevent it from looking directly at the fact. If one really understands this, I think it will have a tremendous sociological effect. The mind is constantly seeking some form of security, some form of permanency; but there is no permanency at all. Psychologically the mind is ambitious, acquisitive, and so it creates a society which is based on acquisitiveness, society being the collective will. The fact is that there is no permanency, but the mind is seeking it, which creates the myth away from the fact; hence there is a contradiction, and so an everlasting effort by the mind to adjust the myth to the fact, and in this conflict we are caught.

So, our problem is, can the mind be free from all forms of opinion, conclusion, judgment, hope, and look directly at the fact? And if the mind is thus free, then is there any fact except the freedom of the mind? Let us go into that a little bit.

You see, the mind is the result of time, of many yesterdays, and the thinking process is the outcome of a certain conditioning. This conditioned mind is everlastingly seeking some form of consolation, some form of permanency. That is the state of the mind of almost everybody. But the fact is that life is not permanent, life is not secure; it is a rich, timeless movement. Now, when the mind is free from its own conditioning, from its judgments, opinions, from all the things that society has imposed upon it, is the mind then different from the fact of life? Then life is the mind; then there is no separation between the fact and the mind. This is really a tremendous experience if one can do it, and such a mind, being in a state of revolution, can bring about a different culture altogether. I don't know if you see the significance of this.

You see, the mind is seeking truth, God, as something apart, and seeking implies a separation, a direction, even semantically. The mind wants God to be permanent, static, and therefore its God is self-created; but the truth of God may be entirely different, it may be something which is not the product of the mind at all. So the fact may be one thing, and that for which the mind is seeking may be another. The search may lead you, not towards the fact, but away from the fact - which means, really, that the mind must cease to search. It searches because it is seeking comfort, security, permanency, and all the rest of it, therefore it is moving in a direction totally apart from the reality which may never be still, the reality which the mind may have to discover every minute, every second. When the mind realizes that its search is the outcome of a particular conditioning, of a desire for security, permanency, and so on, then without any enforcement or compulsion there is a natural cessation of the movement of search, of going towards an end to be gained. Then is not the mind itself the movement of the fact, and not the movement of a desire or a hope about the fact? It is then really the movement of truth, of creativeness, because there is no contradiction; the mind is whole, completely integrated, there is no effort to be, to become.

This is really very important to understand. Perhaps we can discuss it.

Question: Is there anything permanent in us?

Krishnamurti: If I may say so, you have not listened to what I have been saying. The fact is that everything is impermanent, whether you like it or not; but it is not a matter of acceptance. You see, that opens up an enormous question. What is acceptance? Acceptance implies that there has been disagreement between us. What have we disagreed about? Obviously, about opinions. Opinions can be accepted or rejected. But are you `accepting' the truth that life is impermanent, or merely seeing the fact that it is impermanent, which has nothing to do with acceptance? You don't have to `accept' the depth of the sea: it is deep. Nobody has to convince you of the fact that a bullet is very dangerous. We `accept' when we have not really seen the fact. There is no question at all of accepting what I am saying. I am just describing the actual process of our thinking, which is that in everything we want a state of permanency, in the family, in property, in position. But life is not permanent. That is so obvious, it does not need acceptance. The fact is that life is impermanent. Now, can the mind put away all the philosophies, the practices, the systems of discipline which it follows, hoping thereby to arrive at a permanent state? Can the mind be free of all that and see what the fact is? And if the mind is free to see the fact, is the fact then separate from the mind? Is not the mind itself the movement of the fact?

You see, sir, the difficulty is that we don't listen to what is being said; and we don't listen to it because we are listening to the opinions, the judgments which we have and with which we are going to contradict or accept what is being said. Just to listen to what is being said is one of the most difficult things to do. Have you ever tried really listening to somebody? Experiment with it, try actually listening to somebody as you would listen to a song, or to something with which you neither agree nor disagree, and you will see how extraordinarily difficult it is, because just to listen to somebody the mind must be very quiet. To find out if what is being said is true or false, you must have a very silent mind, and not interpose between the mind and what is being said your own judgments about it.

The questioner wants to know if there is anything permanent in us. How will he find out? He can find out only through a direct experience. To say that there is or is not a permanent state merely creates contradiction, because it conditions the mind to think in a certain way. If the mind wishes to find out what is true it must be free from all previous knowledge, experience, and tradition. That is an obvious fact.

Question: In giving talks, your ideas are born of your thinking. As you say that all thinking is conditioned, are not your ideas also conditioned?

Krishnamurti: Obviously, thinking is conditioned. Thinking is the response of memory, and memory is the result of previous knowledge and experience, which is conditioning. So all thinking is conditioned. And the questioner asks, `Since all thinking is conditioned, is not what you are saying also conditioned?' It is really quite an interesting question, is it not?

To speak certain words, there must be memory, obviously. To communicate, you and I must know English, Hindi, or some other language. The knowing of a language is memory. That is one thing. Now, is the mind of the speaker, myself, merely using words to communicate, or is the mind in a movement of recollection? Is there memory, not merely of words, but also of some other process, and is the mind using words to communicate that other process? Is this too complicated? It is really a very interesting problem if you actually follow it through.

You see, the lecturer has his store of information, of knowledge, and he deals it out; that is, he remembers. He has accumulated, read, gathered, he has formed certain opinions according to his conditioning, his prejudices, and he then uses language to communicate. We all know this ordinary process. Now, is that taking place here? That is what the questioner wants to know. The questioner says, in effect, `If you are merely remembering your experiences, your states, and communicating that memory, then what you say is conditioned' - which is true.

Please, this is very interesting, because it is a revelation of the process of the mind. If you observe your own mind you will see what I am talking about. Mind is the residue of memory, of experience, of knowledge, and from that residue it speaks; there is the background, and from that background it communicates. The questioner wants to know whether the speaker has that background and is therefore merely repeating, or whether he is speaking without the memory of the previous experience and is therefore experiencing as he is talking. You see, you are not all observing your own minds. Sirs, to investigate the process of thought is a delicate matter, it is like watching a living thing under a microscope. If you are not all watching your own minds, you are like outside observers watching some players in the field. But if we are all watching our own minds, then it will have tremendous significance.

If the mind is communicating through words a remembered experience, then such remembered experience is conditioned, obviously; it is not a living, moving thing. Being remembered, it is of the past. All knowledge is of the past, is it not? Knowledge can never be of the now, it is always receding into the past. Now, the questioner wants to know if the speaker is merely drawing from the well of knowledge and dealing it out. If he is, then what he communicates is conditioned, because all knowledge is of the past. Knowledge is static; you may add more to it, but it is a dead thing.

So, instead of communicating the past, is it possible to communicate experiencing, living? Do you follow? Surely, it is possible to be in a state of direct experiencing without a conditioned reaction to the experiencing, and to use words to communicate, not the past, but the living thing which is being directly experienced. I don't know if this has at all communicated to the questioner what he wanted to know.

When you say to somebody, `I love you', are you communicating a remembered experience? You have used the accustomed words, `I love you', but is the communication a thing you have remembered, or is it something real which you immediately communicate? Which means, really, can the mind cease to be the mechanism of accumulation, storing up and therefore repeating what it has learnt?

Question: Is total forgetfulness possible?

Krishnamurti: We are not talking about total forgetfulness. That is amnesia. I know the way to the station. I can recognize various people.

Question: The moment the thought process is active, it is conditioned.

Krishnamurti: But is it active apart from the use of words as a means of communicating what is true?

Question: Does one not choose expressions while communicating what is true?

Krishnamurti: But the thought process is active only in the verbal sense. After all, if I know French, Spanish, or whatever language it be, I can use it to convey what is true, and then it is just a means of communication, like the telephone, is it not? But here we must be very careful not to deceive ourselves, because self- deception is now tremendously easy if we are not very alert.

If you tell me something and your telling is the result of an experience which is over, then your description, your thought is from the past, is it not? Therefore thought is conditioned. But is there thinking when you are experiencing and communicating? If you are experiencing and communicating the state of love, is there thinking then in the sense which we have understood?

Question: I find that when the experiencing process is going on, communication totally stops.

Krishnamurti: Does it stop? When you love your son, your wife, a dog, a flower, does communication stop in that moment of experiencing? You ask me a question and I reply. There is experiencing, but communication has not stopped. This is really very complex, so please pay attention. It is not a matter of opinion, you have to find out.

All book knowledge, and the communication of that knowledge, is conditioned. That is simple, is it not? Then why are you collecting knowledge? You have to read certain books in preparing to earn a livelihood, but why do you read the Vedas, the Upanishads? Why do you accumulate knowledge about God, reincarnation, philosophies, and all that?

Question: When you are talking, who is speaking? Are you not conscious that you are speaking?

Krishnamurti: I am not at all sure that I am conscious that I am speaking. Something is being said. But we are going off at a tangent.

All accumulated knowledge, whether about machinery, jet planes, or about philosophy, is conditioned, which is obvious, and you want to know if I am speaking from knowledge. If I am speaking from knowledge, then what is communicated is conditioned; and if I am not speaking from knowledge, then you ask, `From what are you speaking?' What is happening inwardly, inside the skull? Psychologically, what is taking place? Let us go slowly into this and try to find out.

Now, is it possible not to have the burden of accumulated knowledge? If that is possible, then communication at a different level is also possible, surely. If you say that it is not possible to free the mind from all knowledge, knowledge being accumulation, then thinking and communica- tion are conditioned. But if it is possible for the mind to be free of all accumulation, which means dying each day, each minute to the previous experience, then, though the words may have a binding or conditioning quality, what is being said is not conditioned. I think that is the fact, it is not just a clever, logical conclusion.

Question: I am terrified of death. Can I be unafraid of inevitable annihilation?

Krishnamurti: Sir, why do you take it for granted that death is either annihilation or continuity? Either conclusion is the outcome of a conditioned desire, is it not? A man who is miserable, unhappy, frustrated, will Thank God, it is soon going to be all over, I won't have to worry any more'. He hopes for total annihilation.

But the man who says, `I have not quite finished, I want more', will hope for continuity.

Now, why does the mind assume anything with regard to death? We shall presently go into the question of why the mind is afraid of death, but first let us free the mind of any conclusion about death, because only then can you understand what death is, obviously. If you believe in reincarnation, which is a hope, a form of continuity, then you will never understand what death is, any more than you will if you are a materialist, a Communist, this or that, and believe in total annihilation. To understand what death is, the mind must be free of both the belief in continuity and the belief in annihilation. This is not a trick answer. If you want to understand something, you must not come to it having already made up your mind. If you want to know what God is, you must not have a belief about God, you must push all that away and look. If one wants to know what death is, the mind must be free of all conclusions for or against. So, can your mind be free of conclusions? And if your mind is free of conclusions, is there fear? Surely, it is the conclusions that are making you afraid, and therefore there is the inventing of philosophies. I don't know if you are following this.

I would like to have a few more lives to finish my work, to make myself perfect, and therefore I take hope in the philosophy of reincarnation, I say, `Yes, I shall be reborn, I shall have another opportunity', and so on. So, in my desire for continuity I create a philosophy or accept a belief which becomes the system in which the mind is caught. And if I don't want to continue because life for me is too painful, then I look to a philosophy that assures me of annihilation. This is a simple, obvious fact.

Now, if the mind is free of both, then what is the state of the mind with regard to the fact which we call death? Do you understand, sirs? If the mind has no conclusions, is there death?

We know that machinery wears out in use. The organism of X may last a hundred years, but it wears out. That is not what we are concerned with. But inwardly, psychologically, we want the `I' to continue; and the `I' is made up of conclusions, is it not? The mind has got a series of hopes, determinations, wishes, conclusions - `I have arrived', `I want to go on writing', `I want to find happiness' - and it wants these conclusions to continue, therefore it is afraid of their coming to an end. But if the mind has no conclusions, if it does not say, `I am somebody', `I want my name and my property to continue', `I want to fulfil myself through my son', and so on, which are all desires, conclusions, then is not the mind itself in a state of constant dying? And to such a mind, is there death? Don't agree. This is not a matter of agreement, nor is it mere logic. It is an actual experience. When your wife, your husband, your sister dies, or when you lose property, you will soon find out how you are clinging to the known. But when the mind is free of the known, then is not the mind itself the unknown? After all, what we are afraid of is leaving the known, the known being the things that we have concluded, judged, compared, accumulated. I know my wife, my house, my family, my name, I have cultivated certain thoughts, experiences, virtues, and I am afraid to let all that go. So, as long as the mind has any form of conclusion, as long as it is caught in a system, a concept, a formula, it can never know what is true. A believing mind is a conditioned mind, and whether it believes in continuity or annihilation, it can never find out what death is. And it is only now, while you are living, not when you are unconscious, dying, that you can find out the truth of that extraordinary thing called death.

January 23, 1955

BANARAS 4TH PUBLIC TALK 30TH JANUARY 1955

If each one of us could really solve any given human problem, I think a great deal of our misery and incapacity to meet life would come to an end. Is it that we don't know how to go about solving a problem and must therefore depend on others to solve our problems, or is it that we are not really aware of the problems that we have? I think it would be worthwhile if we could at this meeting find out if there is an actual problem which all of us have, a problem which is significant, and then see if together we cannot resolve it; because if we can once resolve for ourselves any human problem, then we shall have the capacity to resolve all future problems as they arise. As long as we are not capable of resolving a problem, we neglect, suppress, or escape from it, thereby giving root to a multiplicity of other problems. When we don't know how to tackle a problem and merely escape from it, that very escape becomes another problem, so one problem breeds several more; whereas, if we could attack and understand any given problem, then perhaps we should be able to bring about a mind which is not burdened with problems, but is capable of meeting each human problem as it arises. Such a mind, being silent, always gives the true response, and it is because we cannot give the true response to every challenge that our problems increase.

After all, a problem which all of us have, if we are conscious of it, is the inadequacy of our response to any challenge. Not being capable of responding adequately to challenge, we give rise to a problem, and having a problem, we escape from it or try to find an immediate or convenient solution, which again becomes another problem. So one problem always breeds several other problems, which is what is happening, not only in the life of the individual, but also in the collective life of the group, of the nation. This is obvious, is it not? We go after peace, individually or collectively, and in the very search for peace we are introducing various elements which produce conflict, misery, strife.

Now, can we understand how to meet any human problem? If we are at all aware of a problem, how do we actually meet it? Could we dwell on that for the moment? Because I think the really important thing is not what the problem is, but how we approach it. Surely, the problem is one thing, and our approach to the problem is another. Can one be conscious of one's approach to any problem, actually and not theoretically? What is one's process of thinking when one is confronted with a problem? Please don't merely listen to me, but watch your own mind and see how you approach your own problems. Don't you always approach any problem with a conclusion, that is, with your mind already made up about the problem? In other words, you have various theories, opinions, formulas with regard to the problem, and with that mentality you approach the problem or seek an answer. Either the mind is approaching the problem with a conclusion, with a formula, with a belief, or it is seeking an answer, so its approach is essentially an evasion of the problem, is it not? If you watch your own mind you will see this process in operation.

What is the state of a mind that is seeking an answer, a solution? Obviously, it is seeking in terms of its own gratification. Please watch your own mind, because I am only describing what is actually taking place. If you are merely listening to me, what I am saying will be utterly superficial; but if you are following the description of your own mind, which means being aware of your own mental processes, then what is being said will have significance.

When the mind seeks a solution to a problem, its approach is invariably a process of choice, its choice being based on its own gratification; it wants an easy solution, an answer in which no effort will be needed. In its search for a solution to the problem, the mind is looking through the various memories it has collected, the experiences it has gathered, and it chooses from among those experiences the answer most suitable to the problem. So your approach to the problem is that of choosing the most gratifying solution, is it not? Please watch, investigate your own mental processes, and you will see that your mind approaches any problem with opinions, conclusions, or it seeks an answer, or it tries to find ways and means of avoiding the issue. That is our general approach to every problem, which means that the mind is not tackling the problem directly but is translating the problem in terms of its old memories, its conclusions, concepts, formulas. So the problem remains and takes root in the soil of the mind, because the mind is not fresh in its approach. If the mind could be made fresh, then its response to the problem would be entirely different.

Now, can we proceed from there? The question is, not how to resolve the problem, but whether the mind can be fresh in its approach, for the problem exists only because of the inadequacy of the mind's response to the challenge. However much the mind may wish to solve the problem, as long as its response is inadequate there will be a problem. It is because the mind is inadequate, not fresh in its response, that it is incapable of dealing with the problem in its totality, and hence there must be a further multiplication of problems, which means an increase of pain, misery and suffering. Psychologically, this is what is actually taking place, is it not? To see it does not require much thought, and there need not be a great ado about it.

So, is it possible to approach any problem afresh, with a mind that is not burdened with conclusions, that is not seeking an answer or a means of evasion? Can the mind make itself fresh, innocent, so that it is capable of meeting the problem anew? Innocence is not the cutting off of experience, because you can, not cut off experience. But the mind is the result of experience, of the process of time; and how can the mind, being the result of time and therefore of experience and knowledge, make itself new, fresh, innocent to understand the problem? If the approach is innocent the problem will be tackled with wisdom, with understanding; but as long as the mind comes to the problem with previous knowledge, the problem multiplies. I don't know if you have ever watched this process in your approach to a human problem. Even in mathematical problems it works, I believe.

You have a problem. If the mind approaches the problem as though it had never thought about it before, if it comes upon the problem being fully aware of its own bondages and hindrances so that it is free of them, then is there a problem? I hope I am making myself clear. We say that we must understand the problem, we must find an answer to it, we must search out the cause and resolve it, but the very instrument that is seeking the cause and is trying to find an answer is itself the problem; the problem is not outside of itself. So, how does the mind of each one of us approach a problem? Go very slowly and investigate how your own mind approaches any problem. Be aware of the process.

Now, can the mind ever confront a problem without seeking a solution, without having any conclusions about it, and without running away? That is, can the mind face the problem and not look back upon its own experiences, not delve into the pigeon-holes of memory in order to choose the answer most suitable to the problem? Can the mind ever say, `I don't know how to tackle the problem'? Do you understand, sirs? Because it is very important actually to feel and not just to say that in front of any given human problem the mind, which is the result of the past, is confronted with something new and therefore cannot answer with the memories of the old.

So, can the mind be in a state of not-knowing? And should not the mind always be in that state? Surely, the man who says, `I know', does not know. He knows only the things that have occurred and are over, and therefore he is burdened with memory. But the man who says, `I do not know' is in a process of investigation, of constant inquiry, therefore his mind never accumulates and then responds from that accumulation. Being actually and not theoretically in the state of not knowing, is not his mind really experiencing out of silence? And to such a mind, is there a problem to be solved? Such a mind is not in a condition of lethargy, it is completely alive, therefore it neither has a problem nor is it creating a problem. Then begins, I think, an extraordinary thing, which is the whole sense of what is holy, what is sacred.

You see, further inquiry in this direction will only be a description, therefore a speculation, unless you are actually experiencing as we go along. One may have an occasional comprehension of what is holy, of what is true, but a second later it becomes memory, and therefore it has already turned to ashes; and

I think one is inevitably caught in sorrow, in misery, as long as one does not understand this whole problem. Therefore it is essential that the mind should know itself and its workings, which is self- knowledge. Without self-knowledge, any verbal statement, any belief or non-belief really has no value at all. The mind must start, not with what should be, but with what is, it must begin by watching itself from moment to moment, seeing its actual responses and not getting lost in speculative hopes and fears. Actually moving with each response as it takes place brings about an astonishing aware- ness of the mind in which every thought, because it moves slowly, can be completely understood, all the details being immediately perceived. Without such a mind, all searching for reality, going to priests, doing puja, is really rubbish, it has no meaning; but for most of us the rubbish has become extraordinarily significant. To put away all that rubbish is to understand the ways of the mind and how it operates in relation to that rubbish. Then the mind can go extraordinarily far; then the mind itself becomes a limitless, timeless thing.

Question: Throughout my working day the mind masks its mediocrity behind socially useful ends, but during the time of meditation is faced with its mediocrity, it is in torture and despair. What am I to do about it?

Krishnamurti: Sir, what do you mean by meditation? And to what are you giving importance? To everyday work, with its social responsibilities and so on, or to meditation? I am not putting meditation in opposition to the operation of the mediocre mind while it is working or helping to bring about various social reforms. I am asking why the mind separates the two and gives greater significance to one than to the other.

Question: In the ordinary working day one is conscious of the usefulness of the social ends to which the mind is directed, therefore the attention is not on mediocrity; but when one sits quietly for awhile the mask is down, so one is conscious of mediocrity and nothing else.

Krishnamurti: You are saying that when it is not occupied the mind is aware of its mediocrity; all the masks having fallen away, the mind is confronted and tortured by its own pettiness, so what is one to do? As long as the mind is occupied with social and other activities, it is unaware of itself; but the moment it stops being occupied, the whole content of the mind is revealed to itself.

Questioner: Not necessarily.

Krishnamurti: The moment the noise stops, one is aware of the mediocrity of the mind, and you are asking what one is to do about it.

Now, is not an occupied mind mediocre? Surely, an occupied mind is petty, whether it is occupied with business, with physics, with the kitchen, or with the sacred books and the pursuit of God. Please go slowly with me, sirs, let us go into it together. The mind of the housewife, that is, of a lady, who is concerned with the kitchen, with food, with children, with keeping the household clean, and so on, you would consider very trivial, whereas the man who is seeking God, who does puja and all the rest of it, is looked upon as being very noble; but his mind also is occupied, is it not? Only the occupation is different, that is all. The object of occupation is at a different level, but the mind is still occupied. And is not the mind that is everlastingly occupied, with itself or with anything else, mediocre? What does mediocrity mean? Average, ordinary - which is what our minds are, is it not? Our minds are constantly occupied, the student with his examination, the father with his job, and so on.

Now, can the mind be free from occupation? Can it do the kitchen work, study physics, or what you will, and still not be occupied, so that the mind has space and is not filled with occupation? Can the mind ever stop producing thoughts - which is occupation, is it not? When the mind is occupied with the kitchen, with God, with sex, with this or that, this or that, it is obviously producing thoughts, thinking. And is not thinking itself mediocre? Because after all, what is thinking? It is the response of the background, the response of memory, of experience; and is not the investigation of that process, which is what we have done just now, real meditation? To meditate is to find out whether the mind can really stop producing thoughts one after another, which means being aware of and observing the processes of one's own thinking so that the mind sees and understands the fact that its thinking is conditioned, and therefore thought comes to an end. Only then is there not a state of mediocrity. Then the mind can act totally differently for any social end.

Sir, after all, there is space, there is silence between two words, between two notes, but to most of us the word or the note is important, not the silence. If there were no silence there would be one continuous noise, and that is the state of the mind which is ceaselessly occupied; like a machine that is kept in constant operation, it wears itself out. But the mind that has space, that has wide gaps of silence, renews itself in that very silence, and therefore its action in any direction has quite a different significance.

Question: Can the mind work and at the same time not be occupied?

Krishnamurti Try it, sir. For most of us, work is occupation. The moment the mind `works', as one calls it, it is thinking, and therefore it is occupied.

Sir, the difficulty in answering these questions is that in your listening you are not aware of what is actually taking place, you do not see the process of your own mind in operation. You are listening to me, that is all, and saying that it does not work; you are just sitting there while somebody else is speaking, and therefore it has no meaning. When you go to a football match in which you are not participating, you sit on the seats and criticize the players. Similarly, you are here merely as spectators at a game which is a lecture or a talk. Whereas, if you were not mere spectators but through the description of the speaker you were actually watching your own minds in operation, then you would find an extraordinary thing happening to you, the coming into being of a state in which there is neither the spectator nor the player. You see, that is why it is very important to have self-knowledge.

Have I answered your question?

Question: You said the teacher should have the intention not to influence the child. Is it possible to avoid influence altogether?

Krishnamurti: What do you think, sirs? Are you waiting for me? Again you are assuming the role of the spectators.

What is influence? Don't you know what influence is? Are you not influencing your children? The teacher, the parents, the government, the Bible, the Upanishads, the sun, the food we eat, the words we use - everything is influencing us, is it not? Take the word `love'. What an extraordinary neurological influence merely the word itself has on us. So everything is influencing us, and we in turn are influencing others. When we read a newspaper we are being influenced by the proprietors, by the columnist, by the pictures; we are influenced by propaganda, by the so-called spiritual magazines, by books, by lectures, by the way we dress, the way we sit. Everything is influencing us, and the questioner wants to know whether there can ever be the cessation of influence, even when one has the intention not to influence the child. This is really a complex question, so let us take time to go into it.

We see that everything, physical and mental influences us. Where is one to draw the line? I may not want to influence my child, but influence is going on, conditioning his mind; the magazines he reads, his friends at school, his teachers, everything around him is influencing him. Consciously or unconsciously I am myself influencing the child, and the whole culture or civilization in which we live is conditioning his mind to be a Communist or a Capitalist, a Hindu or a Christian, and so on. So the question is not whether it is possible to stop all influence, but whether one can help the child to understand and be free of the influences which are conditioning him. Is it possible for education to help the student to be so intelligent that he will see and understand for himself those influences which are conditioning his mind, and put them away? Surely, that is our inquiry, not how to stop influence, or what kinds of influence the child should have.

Now, what is it that conditions the mind? If the mind were completely secure, it would have no fear, would it? And when the mind has nothing to lose, it is completely secure, is it not? Which means that in its own insecurity there is security. As long as the mind demands to be secure, as long as it is seeking permanency in any form, it creates influences which will condition it. But cannot the mind be aware of total insecurity, of being completely insecure - which in fact it is? Life is insecure, impermanent. The resistance, the denial of the fact that life is completely insecure produces opposition between the desire to be secure and the fact, thereby creating fear, and it is this fear that conditions the mind, the fear that comes into being when you do not accept the fact. This fear may be described in different terms as the fear a boy has towards his parents, or the fear of not passing an examination, or the fear of being scolded, or the fear which arises when the mind wants to fulfil and is denied. The mind which is ambitious at any level has always with it the shadow of fear, because however much its ambition is being fulfilled it may at any moment be thwarted.

So, can the student be given an environment of complete security? - which means, really, an environment in which he is not compared with the less clever or the more clever, in which there is no sense of condemnation, so that he feels completely at home. He generally does not feel at home with his parents because they do not know what it means to give the child that feeling of complete security. The parents want the boy to be something, they say, `You are not studying as well as your brother, who is so clever', and so they destroy the poor boy by instilling fear. When the mind of the student feels completely secure he can study more easily; but that means the educator must be totally free of his own demand to be secure, because the moment he demands security he instills fear. That is why teaching is a dedication, not a job.

Question: I am an engineer by profession, and I think it is obvious that your idea of truth goes far beyond the standard or common place meaning of that word. Could you kindly explain further?

Krishnamurti: Sir, an engineer is surely concerned with facts, not with speculations. If he has to build a bridge he must examine the proposed site and not imagine what the site should be. He may be aware of the aesthetic value of a certain line in building a bridge, which may be entirely different from what is called for by the actual facts he discovers at the site. With ourselves it is not like that. We think we are something, the Atman, the Paramatman, we have theories, speculations about the permanent and the impermanent, a vast number of beliefs, and so we are a mass of unreality which we are unwilling to face and look at. The fact is one thing, and our thoughts or opinions about the fact are entirely different. Only the mind that is capable of looking at the fact finds out what is true. The fact is that there is no such thing as permanency, and if the mind makes permanency into a fact, then that permanency is an opinion, it is what the mind would like the fact to be. It is as simple as that. If we can look at the fact without the myth of opinion, of knowledge, of judgment and evaluation, then the truth of the fact will have its own evaluation and produce its own action. To approach the fact with evaluation, with judgment, is entirely different from approaching it without judgment, without evaluation, and therefore understanding the fact.

Now, can one look at the fact that one is greedy, that one is a liar, that one is ambitious, without evaluating it, without condemning or saying it is all right? If the mind can just see the fact, then the truth of the fact operates on the mind in the most unexpected manner, and that operation is its own evaluation, not the mind's evaluation. But a mind which has gathered the truth of the fact and acts from what it has gathered is surely incapable of looking at the fact, because it is looking through the screen of memory, of knowledge, of experience, of evaluation. That is why the mind must die each day to itself, to every experience, to all the knowledge it has gathered. The mind objects to that death, because experience and knowledge are a means of its own security, permanency; and a mind that has permanency, a sense of security, is never creative. It is only for the mind which is totally secure and is therefore no not wanting a state of security that reality comes into being.

January 30, 1955.

BANARAS 5TH PUBLIC TALK 6TH FEBRUARY 1955

Perhaps it might be worthwhile to find out what is the function of our thinking, because without understanding the whole process of our thought, conscious as well as unconscious, the mind cannot be free to discover what is true. We may search for truth, but our search will be in vain if we do not understand the content or the background of the reaction which we call our thinking. Our thinking is obviously supposed to guide our action, but our action is now so automatic that there is hardly any thinking at all. Besides, through various forms of education, the education that we receive at school and college, as well as the whole education imposed by society, our minds are conditioned to adjust or submit to the demands of a particular culture. We accept certain things as inevitable, depending on our sociological, religious, or economic background, and having accepted, we act; hence our action becomes almost automatic. Thinking is hardly necessary any more, and it seems to me very important to re-examine the whole process of our thinking and see if we cannot totally break away from the background in which we have been brought up, thereby bringing about a revolution in our lives which will in turn create a different kind of culture altogether. Real revolution is not Communist,

Socialist, Capitalist, or anything of that kind, because it can only be based on the search for reality, for God, or what you will. That search is in itself the revolution, but such revolution cannot take place as long as our thinking is merely the repetitive reaction of a certain form of conditioning.

So, it is obviously very important for all of us to find out how our minds operate, which is to have self-knowledge. If we don't know the ways of our own thinking, if we are unaware of our reactions and of how our thought is conditioned by the culture in which we have been brought up; if the mind does not penetrate deeply into the whole problem of its own background, which is really the `me', the self, then surely all knowledge, except perhaps mechanical knowledge, becomes detrimental and mischievous. Is it not possible, then, to investigate the process of our thinking, not according to any formula, guide, or guru, but for ourselves, and thereby find out how the mind works? Now, what is thinking? Can thinking ever be original, or is it always a repetitive process, the reaction of a background? Can thought lead us to reality, to God, to that extraordinary something which is beyond the process of the mind and which we call the ultimate, the absolute, or is thought a hindrance to the discovery of that reality?

Please, may I suggest that you are not merely listening to a talk. You cannot help listening because you are here and I am talking, but if in the very process of listening you observe how your own mind works, then these talks will have significance. What I am saying is nothing extraordinary, it is merely a description of the ways of the mind so that as we are listening each one of us can be aware of the process of his own thinking. If one merely listens to a set of words and phrases and tries to catch their meaning, a talk of this kind will have no great depth; but if in the process of listening one can pursue one's own thinking and discover from what source it springs, then listening will be a self-revealing process, not just an acceptance or denial of what is being said.

Can thinking ever be the means to find out what is true, what is God? Surely, if we do not find out for our, selves what that reality is, mere reform or amelioration within the social structure can only lead to further misery. After all, man exists to find that supreme thing which is the foundation of all foundations; and without search, inquiry, without the constant watchfulness of our reactions, our thoughts and feelings, to see if they lead to that ultimate reality, to that something beyond the mundane, all our beliefs and religious activities become utter nonsense, mere superstitions leading to further mischief.

Does thought lead to reality, that reality which is never constant, which cannot be qualified in terms of time but must be discovered from moment to moment? To seek that reality, the mind must also be of that quality, otherwise it cannot have the comprehension or the feeling of what is true. So, can thinking help to discover that reality? And can thinking be original, or is all thinking imitative? If thinking is imitative, then obviously thinking cannot lead to that reality, it is not the way out, it is not a process by which to uncover what is true. And yet our whole process of search is the cultivation of thinking, of various practices, disciplines, which are all based on thought. If thought can open the door to reality, then it has significance; but thought may be a barrier to reality, so one must find but the truth of the matter for oneself, and not merely accept or reject.

Surely, what we call thinking is the response of memory. That is fairly obvious. You have been brought up in a certain tradition; as a Hindu, a Christian, a Buddhist, a Communist, or whatever it be, you have various associations, memories, beliefs, and that background responds to any challenge, which is called thinking. So the background is not different from thinking; thinking is the background. When you are asked a question about your religion, what you believe in, immediately your mind responds according to your conditioning, in terms of the various traditions, experiences and beliefs that you have. You respond according to your particular background, as a Christian or a Communist also does. So thinking is an impediment in the sense that it is merely the response of the background, of a particular conditioning. Surely, that again is obvious. Such a response, which we call thinking, definitely cannot open the door to reality. To find out what reality is, one must totally cease to be a Hindu, a Christian, a Communist, this or that, so that the mind is no longer conditioned and is therefore free to discover what is true.

Is it possible for the mind to be free from its whole conditioning as a Hindu, a Moslem, a Christian, or whatever it be? And who is the entity that is going to free the mind from its background? Do you understand the question? When you say, `I must be free from my conditioning as a Hindu', who is the entity that is going to bring about this freedom? Who is the analyzer of the background? Can the analyzer break up the background? Am I making myself clear?

As a Hindu I have certain formulas, concepts, beliefs, traditions, and I see the necessity of being free from them all, for if I am not, it is obviously impossible to find out what reality is. If I am conditioned as a Communist, or if my mind is moulded according to any other belief, how can I ever find out what is real? Such a mind can only experience that to which it has been conditioned. Unless the mind is free from all conditioning, its search is merely a sociological reaction and it will find only what it has been conditioned to. Then how am I to free myself from all conditioning? Is there an entity who is going to help me to free myself from conditioning? That is, is there in me a thinker, an analyzer, an observer, who is not contaminated by my conditioning?

You see, so far we have assumed that there is a thinker apart from thought, have we not? We are used to the idea that there are two separate processes, one being a permanent state as the thinker, the analyzer, the observer, and the other being the movement of thought. We have always believed that there is the Paramatman, a permanent spiritual entity who by analyzing the process of thinking is going to reject whatever is false and keep only what is true.

Now, is there such a permanent entity apart from impermanent thought? Or is there only thinking, which is entirely impermanent and therefore creates the thinker in order to make itself permanent? Surely, thinking creates the thinker, it is not the thinker who creates the thought. This is really very important to understand for oneself, it is not a thing to accept or reject. Has not thinking created the thinker, and not the other way round?

After all, if there were no thinking, would there be a thinker? It is thinking that gives rise to the thinker, and the thinker then becomes the permanent analyzer, the observer who is untouched by time; but that entity has been created by thought, surely. It is like a diamond. The qualities of the diamond make the diamond. Remove the qualities of the diamond, and there is no diamond at all. Similarly, various desires, urges, compulsions create in their movement the entity which becomes the actor, the embodiment of will, which is the `I' of assertive action, of assertive thought. But that will is made up of many desires. If there were no desires, there would be no will, no `I'.

So, if there is only thinking and not the thinker, then the thinker who says, `I will free myself from my conditioning' is himself the outcome of conditioned thought; therefore the thinker, the observer, the analyzer, the experiencer, cannot free the mind from its conditioning. The mind may separate itself as the thinker and the thought, as will and desire, as the good and the bad, as the higher self and the lower self, but that whole process is still within the field of thought, it is only a self-deception leading to a great deal of mischievous action. The question then is, can the mind free itself from its own conditioning when there is no censor, no analyzer, no superior self who is going to cleanse the mind?

Are you following this? Please, if this much is not clear, to go further will have no meaning. It is essential to understand this, otherwise you will cling to the idea of a higher self, a spiritual something which is God given, timeless, but encased in ignorance, and which is always pushing away the ignorance that is coming upon it - which is all absurd. And if there is no permanent self at all, but only thinking which creates the permanent self in different forms, then can thinking free the mind to find out what is true?

As long as we have not found out what is true, what is God, what is that extraordinary something which fills life with greatness, goodness and beauty, all our activities at whatever level can have only a superficial meaning. Unless we are directly experiencing that which is true from moment to moment, our culture becomes mechanical and therefore destructive. Surely, man exists to find

God, not merely to earn a livelihood and adjust himself to a particular pattern of society. Society does not help man to find truth. On the contrary, society prevents man from discovering what is true, because society is based on the desire to be secure, to have permanency, and a mind that is secure, safe, that is seeking permanency, can never find reality. But the man who understands what is true, who is experiencing reality from moment to moment, helps to bring about a totally new society. Reformation, adjustment, or any form of revolution within the framework of society can only lead to further misery and destruction as is shown in the world at the present time, where every effort to solve one problem leads to a hundred more. Whereas, if the mind can understand what is true, experience it directly, then that very understanding creates its own action which brings about a new culture.

Our question then is, can the mind free itself from its own conditioning? If there is no `I', no self, no Atman to free it, then what is it to do? Do you follow the problem? We have invented the `I' which is going to free the mind from conditioning. But as we investigate the process of the `I', we discover that the `I' has no reality, it is merely a product of thought, which is a reaction of the background. So there is only thinking, thinking according to the background. Thinking is the response of the background, which is the mind's conditioning as a Christian, a Buddhist, a Hindu, and so on. If thought is the response of the background, and all background is conditioning, then thought cannot lead to freedom; and it is only in freedom that you can find out what is true. So, to find what is God, what is true, thought must come to an end.

Please, this is not only logical, it is factual. Thought must come to an end. But the moment you ask, `How am I to end thought?', there is an entity who operates, who practices the `how' in order to put an end to thinking. So there is no `how' at all, and this is very important to understand, because for all of us the `how' is the most important thing. We say, `How am I to do this, what is the discipline I must practise?' and all that business, which we now see has no meaning. So at one sweep we get rid of this whole problem of the `how'.

This may sound too facile, but it is not facile, it is not easy; on the contrary, it demands a great deal of attention, not concentration but attention. Concentration is exclusive because it implies a motive, an incentive, whereas attention has no motive and is therefore not exclusive. In the mind's observation of itself there comes self-knowledge, which is not the knowledge of the higher self. The higher self is an invention of the mind that wants to escape from the actuality of thought in relationship to people, to things, and to ideas. When it wants to escape from what is, the mind goes off into all kinds of absurdities. But when the mind begins to inquire into the process of its own being, when it sees the implications of thought and how thought comes into being, then that very perception puts an end to thought. There is no thinker who puts an end to thought, therefore no effort is involved. Effort arises only when there is an incentive to gain something. If the mind as an incentive the desire to break away from its conditioning, then that incentive is the reaction its conditioning in a different direction.

So, it is very important to understand the whole process of our thinking, and the understanding of that process does not come through isolation. There is no such thing as living in isolation. The understanding of the process of our thinking comes when we observe ourselves in daily relationship, our attitudes, our beliefs, the way we talk, the way we regard people, the way we treat our husbands, our wives, our children. Relationship is the mirror in which the ways of our thinking are revealed. In the facts of relationship lies truth, not away from relationship. There is obviously no such thing as living in isolation. We may carefully cut off various forms of physical relationship, but the mind is still related. The very existence of the mind implies relationship, and self-knowledge lies through seeing the facts of relationship as they are without inventing, condemning, or justifying. In relationship the mind has certain evaluations, judgments, comparisons, it reacts to challenge according to various forms of memory, and this reaction is called thinking. If the mind can just be aware of this whole process, you will find that thought comes to a standstill. Then the mind is very quiet, very still, without incentive, without movement in any direction, and in that stillness reality comes into being.

Question: It is difficult to follow you, and I find it much easier to follow people who have understood your teachings and can explain them to us. Don't you think there is need for such people to spread your teachings? It was recently pointed out in a newspaper article that you are intolerant of all beliefs and guides which help us.

Krishnamurti: As long as one wants to follow there will be a guide, and following destroys the possibility of finding out what is true. If the mind follows anybody it is following its own interest, which is not to understand what is true. You are surely not following me, because I am only trying to point out the operations of your own mind. If you follow somebody you are not inquiring into the ways of your own mind, and without understanding the ways of your own mind, to follow another can only lead you to more misery. To follow another is it does not matter who it is, whether it be Christ, Buddha, myself, or anybody else. Following is destructive, for imitation breeds fear. It is fear that makes you follow, not the search for truth. We don't understand the miseries of life, the transient happiness, the mystery of death, the extraordinary complexities of relationship, and we hope that by following somebody all this will somehow be explained and disappear. But to understand all these complexities is not to follow anybody. This mass of complexities has been created by each one of us, and we have to understand the cause of it, which is our own thinking.

The questioner says, "I find it much easier to follow people who have understood your teachings and can explain them to us", which is to have interpreters. For God's sake, sirs, keep away from interpreters, because the interpreter is bound to interpret according to his conditioning and his vested interest. This again is so obvious, it does not need much thinking. But you see, you want somebody to help you, and the moment you demand help you have brought into being the whole process of corruption, which really indicates that you have no confidence in being able to go to the source of things for yourself. The source is not me, but you, the way you think. The source is yourself, and why should you follow anybody or listen to interpreters to understand yourself? What is it the interpreters understand which you don't understand? They may have a better command of words than you or I, but keep away from interpreters, do not become a follower, because the source of mischief is in yourself, in the ways of your own thinking, and as long as you are imitating, following someone who is interpreting, you are escaping from yourself. The escape may be pleasant, it may temporarily give you gratification, but there is always in that escape the sting of sorrow.

And you don't have to spread my teachings, because if you don't understand yourself you cannot spread them. You may be able to buy and distribute a few books, but surely that is not at all so essential as to understand yourself. When you understand yourself, then you will spread understanding in the world, you will bring greater happiness to man. But if you are spreading somebody else's teachings you are creating more mischief, for then you are merely propagandists, and propaganda is not truth. "It was recently pointed out in a newspaper article that you are intolerant of all beliefs and guides which help us." Sirs, what is tolerance? Why should you be tolerant or intolerant? Facts don't demand either tolerance or intolerance. Facts are there for us to take them or leave them. Why do we beat this drum of tolerance? All beliefs, the Christian, the Hindu, the Moslem, are a source of enmity between people. Is it being intolerant to point out that obvious fact? But if you cling to your belief you will say I am intolerant, because you are unwilling to look at the fact. The fact is so patent that as long as we are divided as Moslems, Hindus, Christians, it is bound to create antagonism. We are human beings, not a mass of conflicting beliefs. But you see, we have a vested in- terest in our belief. Belief is profitable. Societies are founded on it, religions with their priests thrive on it, and to them any questioning of belief is intolerance. But the man who faces facts as they are is surely not concerned with either tolerance or intolerance.

Belief is not reality. You may believe in God, but your belief has no more reality than that of the man who does not believe in God. Your belief is the result of your background, of your religion, of your fears, and the non-belief of the Communist and others is equally the result of their conditioning. To find out what is true the mind must be free from belief and non-belief. I know you smile and agree, but you will still go on believing because it is so much more convenient, so much more respectable and safe. If you did not believe, you might lose your job, you might suddenly find that you are nobody. It is being free of belief that matters, not your smiling and agreeing in this room.

With regard to guides, gurus, and all the rest of it, you follow because you have a motive, an incentive, which is that you want to be happy, to find God. So you are always seeking, and the guru is supposed to help you to find. But can a guru help you to find what is real? Reality must be outside the field of time, it must be something totally new, uncontaminated by the past or the future. If it is outside the field of time, then the mind which is the result of time can never find it. As long as you are following somebody in order to find reality, God, you are merely following the desires of your own mind. You are following because it gratifies you, therefore it is not leading you to truth. That is why it is important not to follow, not to have gurus. When you seek, your search is the outcome of your desire, and your desire projects that which you are seeking. It is only when the mind is not seeking, when it is really quiet, completely still, without any form of incentive, that there is the coming into being of that thing which is not caught by the mind, which is not found in books, and of which no guru knows; because to know is not to know.

Question: When you say that discipline is destructive, how can you obviate the danger of producing an army of sanctimonious nincompoops?

Krishnamurti: I don't know what the questioner means, but we can see for ourselves the effects of so-called discipline. Now, what do we mean by discipline, and why should there be discipline? We have accepted discipline as necessary in schools, in daily life, in the political party, we discipline ourselves to find reality, and so on. There are various forms of discipline at different levels of our conscious and unconscious activities. Discipline is a process of resistance, of submission or adaptation, is it not? You adapt yourself to society's demands, because if you don't you will be destroyed; you suppress yourself and submit to society in order to be a good or moral citizen, and so on. Surely, discipline implies shaping the mind to a certain formula, either externally imposed, or imposed by yourself. Through tradition, the evaluations of religion, culture and all the rest of it, society imposes a certain discipline on the mind. It says, `Keep within the limits, otherwise you will not be respectable, you will become dangerous', and so on, which one can understand. But the idea of imposing a discipline on oneself seems wholly absurd, because who is the entity that disciplines? The mind has divided itself as the one who disciplines and the part which is to be disciplined, but it is all the same mind playing a trick on itself. Surely, that is obvious. For its own convenience the mind has divided itself as the one who disciplines and the part that has to be disciplined, and we play this game with ourselves, which is absurd, because it has no reality at all. It is a convenient form of self-deception.

Now, can a mind which is so disciplined, which is controlled, shaped through tradition, through certain evaluations which society calls moral - we are not now questioning whether they are moral or immoral - , can such a mind ever find out what is true? Or does the mind, in seeking what is true, create its own way of life which is disciplinary? Obviously, the man who is seeking truth must be virtuous, but virtue is not an end in itself. Virtue is to bring order, it has no validity in itself. If virtue has validity in itself it leads to respectability, which society loves. But the mind that is understanding itself creates its own order, which is not an imposition, not an adjustment to any form of compulsion. The mind that is aware is all the time bringing order within itself, which is not the order imposed by society or religious sanctions, though outwardly they may seem to correspond. But a mind that is merely controlled through fear of going wrong, through fear of what people will say, that is imitating, trying to live according to what Shankara or anyone else has said, such a mind can never find out what is real. It is only the free mind that can discover the real, and to be free the mind has to understand itself. But merely to state that the mind is free has no meaning. It is like the schoolboy wanting to do exactly what he likes, which he calls freedom. That is obviously not freedom. Whereas, if the mind is aware of its own ways in relationship, if it is capable of watching its own movements without condemnation or evaluation, then it will understand what it is to be free, and only such a mind can discover that which is eternal.

February 6, 1955

BANARAS TALK TO PARENTS 27TH JANUARY 1955

What is the responsibility of a parent? Perhaps it might be of interest to discuss that, even though there are very few parents here. Why do we, as parents, want to educate our children at all? It is generally understood that parents desire their children to be educated to fit into society, to adjust themselves and adapt their thoughts to society, which really means helping them to prepare for a profession of some kind so that they can earn a livelihood. They want their children to be educated to pass examinations, to take a degree at some university, and then to have a fairly good job, a secure position in society. That is all most parents are concerned with. To put their children through college they pay so much money, easily if they are wealthy, with great difficulty if they are not; and to them, education is a matter of adding a few letters after the student's name, which they hope will make him a so-called good citizen, a respectable member of society. What parents are primarily interested in, especially in a country like this where there is overpopulation and a heavy burden of tradition, is to help the student have a job so that he won't starve. I am not criticizing, but merely stating a fact. Here, fortunately, the problem of war is not imminent, whereas in Europe and America conscription in various forms has been introduced and the boys have to go through the military system; they are trained in a particular military unit to fight, to destroy, and are released only after three or four years to enter a civilian occupation and carry on their life. In India this is not insisted upon.

So, what is the responsibility of parents? Does their responsibility end the moment the boy or the girl has taken a degree and is married off? What do we mean by responsibility? To what are we responsible? Is it our responsibility to see that the young people fit into a particular society irrespective of whether that society is good or bad, revolutionary or corrupt? Is it our responsibility to make the boy or the girl conform, regardless of what he or she wants to do and is capable of? Is that what we mean by responsibility?

Question: Whether he lives in America, in Russia, or in India, a parent who really loves his child will be deeply concerned to insure that he has an ingrained sense of social obligation which will be natural to him and which, as he grows up, he will express in a certain way according to his capacities.

Krishnamurti: The parent spends so much money on the education of his child, which means putting him through the university and all that. Such education may enable the student to fit into society, but will it help him to be creative?

Questioner: The parent will judge education on the basis of whether or not it makes his child an asset from the social point of view.

Krishnamurti: That brings up the complex question of what is the cultural or social background of the parent and the educator, does it not? It means, really, investigating to find out what society is, and whether education is merely a matter of conditioning the child to serve society according to the established pattern. On the other hand, when he grows up and leaves the university, should the student be in opposition to society? Or should he be capable of creating a new kind of society altogether? As parents, what is it that we want?

Questioner: There is one thing we don't want: that a young man who has had a good education in an expensive school should just demand comforts from society. Such people give nothing in return, and they are impoverishing the country.

Krishnamurti: That is, how can education help the student, from childhood right through adolescence to maturity, not to be antisocial? Now, what do we mean by being antisocial? If a boy is educated not to be antisocial in Russia, it means conditioning him to fit into the Communist society. Here, when we talk of educating him not to be antisocial, we also mean conditioning him not to break out of the established pattern. As long as he conforms and stays within the pattern of a particular society, we call him a social asset, but the moment he breaks away from the pattern we say he is antisocial.

So, is it the function of education merely to mould the student to fit into a particular society? Or should education help him to understand what society is, with its corrupting, destructive, disintegrating factors, so that he comprehends the whole process and steps out of it? The stepping out of it is not antisocial. On the contrary, not to conform to any given society is true social action.

Questioner: If education makes the student so self-centred that when he leaves college he has a complete disregard of poverty and no feeling for the poor, then surely that education is wrong, and a thoughtful parent will be concerned to see that such a thing does not happen.

Krishnamurti: Then how can education help the student not to become mediocre, not to fall into the mediocrity of the rich, of the poor, or of the middle class? What kind of education should there be in order to break up the mediocrity of the mind, if we can put it that way? Not to be mediocre, surely, the boy must be able to do things with his hands as well as with his mind, he must not say, `This is good', `That is bad', he must be neither Brahmanical nor anti-Brahmanical, neither pro-this nor contra-that - which means, really, that there must be an environment in which the student is stimulated all around and not merely on the intellectual side.

Questioner: As a father, what can I do at home to prevent mediocrity in the child?

Krishnamurti: If the father is mediocre, that is, if his tastes are conventional, if he is traditional in his outlook, if he is afraid of his neighbours, of his wife, of losing his position, then how can he help to prevent mediocrity in the child?

Questioner: Granting that the parent is mediocre, how is he to approach the problem of his relationship with his child?

Krishnamurti: Education, surely, is the understanding of the relationship between oneself and the child, between oneself and society. The understanding of relationship is education. But is it possible to understand relationship if the mind has a fixed point?

Questioner: What do you mean by having a fixed point?

Krishnamurti: Having a belief in something, a religious opinion, a dogmatic conclusion, a narrow attitude to life. And will such a parent be able to understand the relationship between himself and his neighbour or his child? Obviously not, because he starts from a fixed opinion, his thought is already formed. After all, relationship is a living thing, whether it be one's relationship with people, with property, or with ideas, and if one starts with a preformed attitude towards people, property, or ideas, then there is no understanding of relationship.

Now, what is our relationship with people? If I am a parent, what is my relationship with my child? First of all, have I any relationship at all? The child happens to be my son or my daughter; but is there actually any relationship, any contact, companionship, communion between myself and my child, or am I too busy earning money, or whatever it is, and therefore pack him off to school? So I really have no contact or communion at all with the boy or the girl, have I? If I am a busy parent, as parents generally are, and I merely want my son to be something, a lawyer, a doctor, or an engineer, have I any relationship with him even though I have produced him?

Questioner: I feel I ought to have a relationship with my child, and I am hoping to establish one on which he can depend. How am I to proceed?

Krishnamurti: We are discussing the relationship of the parent with his child, and we are asking ourselves if there is any relationship at all, though we say there is. What is that relationship? You have produced the child and you want him to pass through college, but have you actually any other relationship with him? The very rich man has his amusements, his worries, and he has no time for the child, so he sees him occasionally, and when the child is eight or ten years old, he packs him off to school, and that is the end of it. The middle class are also much too busy to have any relationship with the child, they have to go to the office every day, and the poor man's relationship with the child is work, for the child must also work.

So, let us establish what the word `relationship' means in our life. What is the relationship between myself and society? After all, society is relationship, is it not? And if I really had a feeling of deep love for my child, that very love would create quite a revolution, because I would not want my child to fit into society and have all his initiative destroyed, I would not want him to be weighed down by tradition, by fear and corruption, bowing to the highly-placed and kicking the lowly. I would see to it that this decaying society ceased to exist, that wars and every form of violence came to an end. Surely, if we love our children, it means that we must find a way of educating them so that they do not merely fit into society.

Questioner: How best can we equip the child to meet the present society?

Krishnamurti: We know what society is, with its corruption and all the rest of it. Is it the function of education to help the child to fit into any particular society, whether Communist, Socialist, or

Capitalist? When he does fit into society, he is in constant rebellion there, is he not? Are we not at each other's throats in society, actually or psychologically?

Questioner: How can we help the child not merely to rebel within society, but to break away from this society altogether?

Krishnamurti: That is just the point. Do you as a parent want your child to rebel in the deepest sense of that word? Do you want to help him to free himself from this society and create, not a society which is Communistic, this or that, but an altogether different kind of society, a new culture?

Questioner: We can help him with our limitations.

Krishnamurti: Then we shall limit the child also. Is it possible to educate the child not to conform to your limitations or my limitations, but to understand himself and create his own society?

Is it possible for us all, both inside and outside the school, to help the student to bring about an atmosphere of freedom in which there is no fear, so that he understands the whole social structure and says, `This is not a true society, I shall step out of it and help to build a society which is totally new'? Otherwise he merely falls in line.

So, what is the function of education? Is it not to help the student to understand his own compulsions, motives, urges, which create the pattern of a destructive society? Is it not to help him to understand and break through his own conditionings, his own limitations?

Questioner: I think it is first necessary for the child to understand the society in which he is, otherwise he cannot break away from it.

Krishnamurti: He is part of society, he is in contact with it every day and sees its corruption. Now, how are you going to help him, through education, to understand the implications of this society and be free of it, so that he can create a different kind of social order?

Questioner: A common child inevitably conforms to the pattern of society.

Krishnamurti: There is no such thing as a common child, but there may be a common teacher who is scared stiff. That is why the educator needs educating. He also must change and not merely conform to society.

Questioner: Since we have our own limitations, should we impose them on the child?

Questioner: It is not imposition, it is helplessness.

Krishnamurti: So, being aware of our limitations and our helplessness, how shall we bring about the right kind of education?

Questioner: We want to hear that from you, that is why we are here.

Krishnamurti: Unless the educator himself is educated, it is not possible to help the student to break down his limitations, is it? The education of the educator is the one essential factor. Now, is the educator willing to educate himself? That means, really, is he willing to understand his own status, to be aware of his limitations and break through them as much as he can, thereby helping the boy or the girl to break through?

Questioner: One can try.

Krishnamurti: If the educator himself does not see the necessity of breaking down his own limitations as much as he can, he will obviously impose those limitations on the child.

Questioner: He sees the necessity of breaking down his own limitations, but however much he may try, he is still limited.

Krishnamurti: So what do we propose to do? Are we prepared as grownup men and women, so-called mature human beings, to understand our limitations and break them down? Otherwise, through our influence, we are bound to impose these limitations on the children. First of all, as parents and educators, are we aware of our limitations?

Questioner: I am aware that the limitations are there, but I don't know how to get out of them.

Krishnamurti: Do we know what the word `limitation' implies? Is it a limitation to call ourselves Hindus?

Questioner: That cannot be a limitation.

Krishnamurti: But it is, because it divides people. Are we prepared to break through all that and cease to be Hindus or Moslems?

Questioner: I think one is prepared to go that far.

Krishnamurti: If the teachers, the educators are prepared to do that, then the implications are tremendous. After all, when you call yourself a Hindu, what does it mean? There is not only the geographical division, but also the division that is created by belief in certain forms of religion, in certain traditions, in a certain kind of social order. Are we as educators prepared to drop these beliefs, which means going against the present society? Are we prepared to go that far? Unless the educator dedicates himself to education, and particularly if he has daughters to be married off, as he generally has, he will merely conform. Should not the educator dedicate himself to education in the right sense of the word? And will the parent help the teacher to dedicate himself to right education?

I think most people throughout the world recognize that the present system of education has failed, because it has produced wars, moral decay, and all the rest of it; and also, except among a very few people, all creative thinking has ceased. So, what is the right kind of education, and how are we to bring it about? It obviously cannot be brought about through somebody saying, `This is right education', and all of us merely agreeing and following the pattern, but rather the teacher and the parent, the whole lot of us, must sit down together and find out what right education is, which means that the parent and the teacher have to be educated as well as the student.

It seems to me that right education is to help the student to be free, because it is only in freedom that one can be creative.

Freedom implies, not courage, but having no fear, which is entirely different. To have no fear is a state in which there is no conformity, no imitation, and therefore no following of any authority. All that is implied in freedom? To find out what it means to have no authority in education, one has to go into the implications of it. Having no authority does not mean that the boy does exactly what he likes; but the moment the boy knows there is authority, he is afraid, therefore we have already introduced the initiative process.

Now, are we as parents prepared to relinquish our authority so that the boy is really free, not just to pursue superficial distractions, but free to find out what is true, to question all tradition, to question the very authority of the parents? If we really mean that the boy should be free, all that must follow.

Questioner: Unless we are free we cannot give freedom to the child.

Krishnamurti: That means you will have to wait for centuries. Is what you say an actual fact, or merely a speculative idea? All initiative and creative thinking are obviously destroyed if there is no freedom for the child - which does not mean allowing the boy to do whatever he likes. But is the parent willing to let go of his authority, with all its implications, so that the child finds out what is true? Are the parents willing to educate themselves to that extent?

You see, the parent must feel the necessity of this as strongly as he feels the necessity of his next meal. Freedom implies self- knowledge. To understand oneself is the first step towards freedom. And are we prepared to say, `I want to understand myself so that the child will understand himself and create a new society'? Or are we only concerned with helping the child to conform? Will the parents help to create an educational centre where there is no fear? Superficially that means no examinations, because examinations do bring about a state of fear, a sense of competition. Are the parents prepared to create an educational centre where the boy is not taught to surpass some other boy, where the students are not given marks and divided as the stupid and the clever, but where each boy and each girl is an individual to be helped to find his or her vocation? If the parents are not prepared to create educational centres of this kind, then how do you expect them to come into being?

That is why, sirs, I raised the question of whether parents have any relationship with their children. If the parent loves the child, this will be the consequence. He will want the child to be free in the deep sense of the word, not merely to do amusing and sensational things which are destructive. As parents, are we prepared for all this? It is because the parents do not demand it that educational centres of this kind do not exist; but the parents do demand that the children pass examinations, and so you have the thing you demand.

January 27, 1955.

Bombay 1955

BOMBAY 1ST PUBLIC TALK 16TH FEBRUARY 1955

I think that one of the greatest problems confronting man at this present time is the question of creativeness, how to bring about the creative release of the individual; and if we can consider the question, not merely verbally, but go into it very deeply, perhaps we shall be able to discover the full significance of that word `creativeness'. It seems to me that this is the real issue, not what kind of political reform to work for, or what kind of religion to follow. How is it possible to bring about the creative release of the individual, not only at the beginning of his existence, but throughout life? That is, how is the individual to have abundant energy rightly directed so that his life will have expansive and profound significance? If this evening we can really go into this matter, I think we shall be better able to understand the subsequent talks.

I feel that revolution is necessary at the most profound level, not fragmentary revolution, but integrated revolution, a total revolution starting not from the outside but from within; and to bring about that total revolution, surely we must understand the ways of our own thought, the whole process of our thinking, which is self- knowledge. Without the foundation of self-knowledge, what we think has very little meaning. So it is important, is it not, that from the very beginning we should understand the process of our thinking, the ways of our mind; and the revolution must take place, not in any given department of thought, but in the totality of the mind itself. But before we go into that, I think it is essential to find out what it means to listen.

Very few of us listen directly to what is being said, we always translate or interpret it according to a particular point of view, whether Hindu, Moslem, or Communist. We have formulations, opinions, judgments, beliefs through which we listen, so we are actually never listening at all; we are only listening in terms of our own particular prejudices, conclusions or experiences. We are always interpreting what we hear, and obviously that does not bring about understanding. What brings about understanding, surely, is to listen without any anchorage, without any definite conclusion, so that you and I can think out the problem together, whatever the problem may be. If you know the art of listening you will not only find out what is true in what is being said, but you will also see the false as false, and the truth in the false; but if you listen argumentatively, then it is fairly clear that there can be no understanding, because argument is merely your opinion against another opinion, or your judgment against another, and that actually prevents the understanding or discovery of the truth in what is being said.

So, is it possible to listen without any prejudice, without any conclusion, without interpretation? Because it is fairly obvious that our thinking is conditioned, is it not? We are conditioned as Hindus, or Communists, or Christians, and whatever we. listen to, whether it is new or old, is always apprehended through the screen of this conditioning; therefore we can never approach any problem with a fresh mind. That is why it is very important to know how to listen, not only to what is being stated, but to everything. It is clearly necessary that a total revolution should take place in the individual, but such a revolution cannot take place unless there is effortless comprehension of what is truth. Effort at any level is obviously a form of destruction, and it is only when the mind is very quiet, not making an effort, that understanding takes place. But with most of us, effort is the primary thing; we think effort is essential, and that very effort to listen, to understand, prevents comprehension, the immediate perception of what is true and what is false.

Now, being aware of your conditioning, and yet being free of it, can you listen so as to comprehend what is being said? Can you listen without making an effort, without interpreting, which is to give total attention? For most of us, attention is merely a process of concentration, which is a form of exclusiveness, and as long as there is the resistance of exclusive thinking, a total revolution obviously cannot take place; and it is operative, I feel, that such a revolution should take place in the individual, for only in that revolution is there creative release.

So, the mind is conditioned by modern education, by society, by religion, and by the knowledge and the innumerable experiences which we have gathered; it is shaped, put into a mould, not only by our environment, but also by our own reactions to that environment and to various forms of relationship.

Please bear in mind that you are not merely listening to me, but are actually observing the process of your own thinking. What I am saying is only a description of what is taking place in your own mind. If one is at all aware of one's own thinking, one will see that a mind that is conditioned, however much it may try to change, can only change within the prison of its own conditioning; and such a change is obviously not revolution. I think that is the first thing to understand: that as long as our minds are conditioned as Hindus, Moslems, or what not, any revolution is within the pattern of that conditioning and is therefore not a fundamental revolution at all. Every challenge must always be new, and as long as the mind is conditioned, it responds to challenge according to its conditioning; therefore there is never an adequate response.

Now, we all know that there is a great crisis in the world at the present time; there is enormous poverty and the constant threat of war. That is the challenge; and our problem is to respond adequately, completely, totally to this challenge, which is impossible if we do not understand the process of our own thinking. Our thinking is obviously conditioned; we always respond to any challenge as Hindus, Moslems, Communists, Socialists, Christians, and so on, and that response is fundamentally inadequate; hence the conflict, the struggle, not only in the individual, but between groups, races and nations. We can respond totally, adequately, fully, only when we understand the process of our thinking and are free from our conditioning, that is, when we are no longer reacting as Hindus, Communists, or what you will, which means that our response to challenge is no longer based on our previous conditioning. When we have ceased to belong to any particular race or religion, when each one of us understands his background, frees himself from it, and pursues what is true, then it is possible to respond fully; and that response is a revolution.

It is only the religious man that can bring about a fundamental revolution; but the man who has a belief, a dogma, who belongs to any particular religion, is not a religious man. The religious man is he who understands the whole process of so-called religion, the various forms of dogma, the desire to be secure through certain formulas of ritual and belief. Such an individual breaks away from the framework of organized religion, from all dogma and belief, and seeks the highest; and it is he who is truly revolutionary, because every other form of revolution is fragmentary and therefore inevitably brings about further problems. But the man who is seeking to find out what is truth, what is God, is the real revolutionary, because the discovery of what is truth is an integrated response and not a fragmentary response.

Is it possible, then, for the mind to be aware of its own conditioning, and thereby bring about freedom from its conditioning? The mind's conditioning is imposed by society, by the various forms of culture, religion and education, and also by the whole process of ambition, the effort to become something, which is itself a pattern imposed on each one of us by society; and there is also the pattern which the individual creates for himself in his response to society.

Now, can we as individuals be aware of our conditioning, and is it possible for the mind to break down all this limitation so that it is free to discover what is truth? Because it seems to me that unless we do free the mind from its conditioning, all our social problems, our conflicts in relationship, our wars and other miseries, are bound to increase and multiply - which is exactly what is happening in the world, not only in our private lives, but in the relationship between individuals and groups of individuals which we call society.

Taking that whole picture into consideration and knowing all the significance of it, is it possible for the mind to be aware of its conditioning and liberate itself? Because it is only in freedom that there can be creativeness; but freedom is not a reaction to something. Freedom is not a reaction to the prison in which the mind is wrought, it is not the opposite of slavery. Freedom is not a motive. Surely, the mind that is seeking truth, God, or whatever name you like to give it, has no motive in itself. Most of us have a motive because all our life, in our education and in everything that we do, our action is based on a motive, the motive either of self- expansion or self-destruction. And can the mind be aware of and liberate itself from all those bondages which it has imposed upon itself in order to be secure, to be satisfied, in order to achieve a personal or a national result?

I think the revolution of which I am talking is possible only when the mind is very quiet, very still. But that quietness of the mind does not come through any effort; it comes naturally, easily, when the mind understands its own process of action, which is to understand the whole significance of thinking. So the beginning of freedom is self-knowledge, and self-knowledge is not in the withdrawal from life, but is to be discovered in the relationships of our everyday existence. Relationship is the mirror in which we can see ourselves factually, without any distortion; and it is only through self-knowledge, seeing ourselves exactly as we actually are, undistorted by any interpretation or judgment, that the mind becomes quiet, still. But that stillness of mind cannot be sought after, it cannot be pursued; if you pursue and bring about stillness of mind, it has a motive, and such stillness is never still, because it is always a movement towards something and away from something.

So there is freedom only through self-knowledge, which is to understand the total process of thinking. Our thinking at present is merely a reaction, the response of a conditioned mind, and any action based on such thinking is bound to result in catastrophe. To discover what is truth, what is God, there must be a mind that has understood itself, which means going into the whole problem of self-knowledge. Only then is there the total revolution which alone brings about a creative release, and that creative release is the perception of what is truth, what is God.

I think it is always important to ask fundamental questions: but when we do ask a fundamental question, most of us are seeking an answer, and then the answer is invariably superficial, because there is no `yes' or `no' answer to life. Life is a movement, an endless movement, and to inquire into this extraordinary thing called life, with all its innumerable aspects, one must ask fundamental questions and never be satisfied with answers, however satisfactory they may be, because the moment you have an answer, the mind has concluded, and conclusion is not life; it is merely a static state. So what is important is to ask the right question and never be satisfied with the answer, however clever, however logical, because the truth of the question lies beyond the conclusion, beyond the answer, beyond the verbal expression. The mind that asks a question and is merely satisfied with an explanation, a verbal statement, remains superficial. It is only the mind that asks a fundamental question and is capable of pursuing that question to the end - it is only such a mind that can find out what is truth.

Question: In India today we see a growing disregard of all sensitive feeling and expression. Culturally we are a feeble, imitative country; our thinking is smug and superficial. Is there a way to break through and contact the source of creativity? Can we create a new culture?

Krishnamurti: Sir, this is not only a question for Indians. it is a human question, it is asked in America, in England and elsewhere. How to bring about a new culture, a creativity that is explosive, abundant, so that the mind is not imitative? A poet, a painter longs for that; so let us inquire into it. Naturally I cannot discuss this question with so many, but we are going to inquire into it, so please listen.

What is civilization, what is culture as we know it now? It is the result of the collective will. is it not? The culture we know is the expression of many desires unified through religion, through a traditional moral code, through various forms of sanction. The civilization in which we live is the result of the collective will, of many acquisitive desires, and therefore we have a culture, a civilization which is also acquisitive. That is fairly clear.

Now, within this acquisitive society, which is the result of the collective will, we can have many reformations, and we do occasionally bring about a bloody revolution; but it is always within the pattern, because our response to any challenge, which is always new, is limited by the culture in which we have been brought up. The culture of India is obviously imitative, traditional, it is made up of innumerable superstitions, of belief and dogma, the repetition of words, the worship of images made by the hand and by the mind. That is our culture, that is our society, broken up into various classes, all based on acquisitiveness; and if we do become non-acquisitive in this world, we are acquisitive in some other world, we want to acquire God, and so on. So our culture is essentially based on acquisitiveness, worldly and spiritual; and when occasionally there is an individual who breaks away from all acquisitiveness and knows what it is to be creative, we immediately idolize him, make him into our spiritual leader or teacher, thereby stifling ourselves.

As long as we belong to the collective culture, collective civilization, there can be no creativeness. It is the man who understands this whole process of the collective, with all its sanctions and beliefs, and who ceases to be either positively or negatively acquisitive - it is only such a man who knows the meaning of creativeness, not the sannyasi who renounces the world and pursues God, which is merely his particular form of acquisitiveness. The man who realizes the whole significance of the collective, and who breaks away from it because he knows what is true religion, is a creative individual, and it is such action that brings about a new culture. Surely, that is always the way it happens, is it not?

The truly religious man is not the one who practices so-called religion, who holds to certain dogmas and beliefs, who performs certain rituals, or pursues knowledge, for he is merely seeking another form of gratification. The man who is truly religious is completely free from society, he has no responsibility towards society; he may establish a relationship with society, but society has no relationship with him. Society is organized religion, the economic and social structure, the whole environment in which we have been brought up; and does that society help man to find God, truth - it matters little what name you give it - , or does the individual who is seeking God create a new society? That is, must not the individual break away from the existing society, culture, or civilization? Surely, in the very breaking away he discovers what is truth, and it is that truth which creates the new society, the new culture.

I think this is an important question to ponder over. Can the man who belongs to society - it does not matter what society - ever find truth, God? Can society help the individual in that discovery, or must the individual, you and I, break away from society? Surely, it is in the very process of breaking away from society that there is the understanding of what is truth, and that truth then creates the ripples which become a new society, a new culture. The sannyasi, the monk, the hermit renounces the world, renounces society, but his whole pattern of thinking is still conditioned by society; he is still a Christian, or a Hindu, pursuing the ideal of Christianity or of Hinduism. His meditations, his sacrifices, his practices are all essentially conditioned, and therefore what he discovers as truth, as God, as the absolute, is really his own conditioned reaction. Hence society cannot help man to find out what is truth. Society's function is to limit the individual, to hold him within the boundary of respectability. Only the man who understands this whole process, whose action is not a reaction, can find out what is truth; and it is the truth that creates a new culture, not the man who pursues truth.

I think this is fairly clear and simple; it sounds complicated, but it is not. Truth brings about its own action. But the man who is seeking truth and acting, however worthy and noble he may be, only creates further confusion and misery. He is like the reformer who is merely concerned with decorating the prison walls, with bringing more light, more lavatories, or what you will, into the prison. Whereas, if you understand this whole problem of how the mind is conditioned by society, if you allow truth to act and do not act according to what you think is truth, then you will find that such action brings about its own culture, its own civilization, a new world which is not based on acquisitiveness, on sorrow, on strife, on belief. It is the truth that will bring about a new society, not the Communists, the Christians, the Hindus, the Buddhists, or the Moslems. To respond to any challenge according to one's conditioning is merely to expand the prison, or to decorate its bars. It is only when the mind understands and is free from the conditioning influences which have been imposed upon it, or which it has created for itself, that there is the perception of truth; and it is the action of that truth which brings into being a new society, a new culture.

That is why it is very important for a country like this not to impose upon itself the superficial culture of the West nor, because it is confused, to return to the old, to the Puranas, to the Vedas. It is only a confused mind that wants to return to something dead, and the important thing is to understand why there is confusion. There is confusion, obviously, when the mind does not understand, when it does not respond totally, integrally to something new, to any given fact. Take the fact of war, for example. If you respond to it as a Hindu who believes in ahimsa, you say, `I must practise non- violence', and if you happen to be a nationalist, your response is nationalistic. Whereas, the man who sees the truth of war, which is the fact that war is destructive in itself, and who lets that truth act, does not respond in terms of any society, in terms of any theory or reform. Truth is neither yours nor mine, and as long as the mind interprets or translates that truth, we create confusion. That is what the reformers do, what all the saints have done who have tried to bring about a reformation in a certain social order. Because they translate truth to bring about a given reform, that reform breeds more misery and hence needs further reform.

To perceive what is truth, there must be a total freedom from society, which means a complete cessation of acquisitiveness, of ambition, of envy, of this whole process of becoming. After all, our culture is based on becoming somebody, it is built on the hierarchical principle: the one who knows and the one who does not know, the one who has and the one who has not. The one who has not is everlastingly struggling to have, and the one who does not know is forever pushing to acquire more knowledge. Whereas, the man who does not belong to either, his mind is very quiet, completely still, and it is only such a mind that can perceive what is truth and allow that truth to act in its own way. Such a mind does not act according to a conditioned response, it does not say, `I must reform society'. The truly religious man is not concerned with social reform, he is not concerned with improving the old, rotting society, be- cause it is truth, and not reform, that is going to create the new order. I think if one sees this very simply and very clearly, the revolution itself will take place.

The difficulty is that we do not see, we do not listen, we do not perceive things directly and simply as they are. After all, it is the innocent mind - innocent though it may have lived a thousand years and had a multitude of experiences - that is creative, not the cunning mind, not the mind that is full of knowledge and technique. When the mind sees the truth of any fact and lets that truth act, that truth creates its own technique. Revolution is not within society but outside of it.

Question: The fundamental problem that faces every individual is the psychological pain which corrodes all thinking and feeling. Unless you have an answer and can teach the ending of pain, all your words have little meaning.

Krishnamurti: Sir, what is teaching? Is teaching merely communication, words? Why do you want to be taught? And can another teach you how to end pain? If you could be taught how to end pain, would pain cease? You may learn a technique for ending pain, physical or psychological, but in the very process of ending one particular pain, a new pain comes into being.

So what is the problem, sirs? Surely, the problem is not how to end pain. I can tell you not to be greedy, not to be ambitious, not to have beliefs, to free the mind from all desire for security, to live in complete uncertainty, and so on; but those are mere words. The problem is to experience directly the state of complete uncertainty, to be without any feeling of security, and that is possible only if you understand the total process of your own thinking, or if you can listen with your whole being, be completely attentive without resistance. To end sorrow, pain, either one must understand the ways of the mind, of desire, will, choice, going into that completely, or else listen to find the truth. The truth is that as long as there is a point in the mind which is moving towards another point, that is, as long as the mind is seeking security in any form, it will never be free from pain. Security is dependency, and a mind that depends has no love. Without going through all the process of examination, observation and awareness, just listen to the fact, let the truth of the fact operate, and then you will see that the mind is free from pain. But we do neither; we neither see, observe to find out what is truth, nor do we listen to the fact with our whole being, without translating, twisting, interpreting it. That is, we neither pursue self-knowledge, which also brings an end to pain, nor do we merely observe the fact without distortion, as we look at our face in the mirror. All that we want is to know how to end pain, we want a ready-made formula by which to end it, which means, really, that we are lazy, there is not that extraordinary energy which is necessary to pursue the understanding of the self. It is only when we understand the self - not according to Shankara, Buddha, or Christ, but as it actually is in each one of us in relation to people, to ideas and to things - that there is the cessation of pain.

February 16, 1955.

BOMBAY 2ND PUBLIC TALK 20TH FEBRUARY 1955

One of our greatest difficulties is the understanding of the whole significance of desire, For most of us, de- sire has become an urge which must be controlled, guided, shaped, and given impetus in a certain direction, but I would like to talk about it this evening from a different point of view altogether, which to me is the truth. If we can understand desire, which is really very complex, then perhaps we shall be able to bring about quite a different action in our daily life. If instead of trying to control, sublimate, or transcend desire, we can be confronted with the fact of desire and begin to understand its ways, then I think there will come about a totally different kind of attention. But the difficulty is going to be that most of us have opinions about desire, we want to suppress it in order to achieve a state of desirelessness, or we are caught up in it so vehemently and persistently that the mind becomes a confusing field of contradictory thoughts.

Now, I am not going to indulge in any theory, in any speculation, I am going to deal only with the fact and not with anything else. So, if I may suggest, please just listen to what is being said here without relating it to your previous conclusions; just let your mind follow it without interfering, and I think you will find that an extraordinary thing takes place in spite of yourself. If you can listen in that manner so that you are confronted with the fact and do not translate what you hear in terms of what you know, or in terms of what has been said by Shankara, Buddha, or anyone else with regard to desire, then you will find that a peculiar thing happens: the very fact itself brings about an action. The mind may give opinions or ideas about the fact, but it cannot deal with the fact. All it can do is to look at the fact, and in the very process of observation, in the very awareness of the fact, there begins a radical transformation. It is the fact itself that alters the way of thinking, and not the multiplication of opinions or conclusions about the fact.

So, let us quietly talk over together this whole problem of desire. After all, desire is energy, energy which is outward going, and because it is assertive, dominating, powerful, society tries to control and shape it. Society is the product of that desire, which seeks to shape itself in order to be more efficient and to function within the limits of social morality. Again, that is a simple fact. This outward-going desire, which is energy must be controlled, shaped, guided, disciplined - at least, that is what society, what religions and our own compulsive urges demand. But in the very process of disciplining desire, there is frustration, because anything that is blocked must find a way out.

Surely, sirs, everywhere there are blockages of desire established by society: thou shalt do this and not that, this is right and that is wrong, and so on. All the religious books, all the teachers, and our own pain and pleasure, indicate that desire must be shaped, controlled, disciplined, and in that very process there is frustration, there is conflict, not only at the superficial level, but also at the deeper levels of our consciousness. If there were no blockages, if this outward-going desire, this outward going energy were given freedom, there would be no frustration; but society, conventional morality, our whole education, and our own fears, all shape, control and block it, and that very blocking is frustration. This is a very simple psychological fact in our everyday life, it is not a philosophical speculation.

So this outward-going energy meets a wall of social morality, of so-called religion, and all the rest of it and then it begins to recoil inwardly. This inward recoil is not a free movement, it is merely a reaction. That is outward-going energy has met a blockage in its forward movement, so it reacts inwardly and says, `I must be noble, I must be good, I must be unselfish, I must find God'. Whether this inward movement is superficial or deep, it is still only a recoil, and this whole process of outward-going and inward- going energy is the movement of the self, the `me'. Again, this is an observable, experienceable fact, it is not a theory, an opinion. This outward and inward movement of desire creates a society, a culture, a religion and a relationship based on the `I', the self, and in this movement, energy becomes less and less, because it is a process of self-enclosure. When desire is controlled, disciplined, it may act efficiently, but it loses its tremendous vitality.

Please just listen to what I am saying, don't translate it in terms of what you have learnt. Our problem is this. In the process of its outward and inward movement, this extraordinary energy, desire, gets throttled, because through pain and pleasure the `I' learns to control, to shape, to guide desire; that is, by its own activity, energy is conditioning itself. Watch this process actually taking place in yourself, and you will quickly see what it means. The moment thought says, `I must suppress, shape, discipline desire, I must canalize energy to make it efficient, moral, socially respectable', and all the rest of it, in that very process energy is decreased, destroyed; and one needs tremendous free energy, not disciplined energy, to find out what is truth or God. So it is not a matter of suppressing, sublimating, controlling desire, but what matters is for this outward and inward movement of desire to come to an end.

Is this all too difficult, sirs? I do not think so. You see, our minds want examples, details, practical applications, but that is not the first question. The first question is to understand the whole process, and then we can work out the details. So let us look at this whole thing, and not ask how it is to be made practical. Once you understand the full significance of this extraordinary phenomenon of the outward and inward movement of desire, which is energy, you will find that that very understanding brings about its own action which is much more practical than the `practicality' we practise now.

What is it that we are doing now? There is outward-going energy, which is desire, which is thought, and in its outward movement this energy is blocked, so there is frustration, there is pain, suffering. Therefore desire withdraws and seeks inwardly for a state in which there will be no pain, a permanent state of peace. This turning inward of the mind in search of a state in which it will not be disturbed, in which it will have a sense of peace, security, is merely a reaction; so the opposites are created. Meeting frustration in its outward movement, desire turns inward, and this very turning inward sets going the dual process of the outer and the inner, the whole conflict of duality.

Now, must not this outward and inward movement of desire cease in order that energy shall be released in a totally different direction? Do you understand the question, sirs? I have a desire, and that desire is frustrated by society, and by my own moral sanctions; being frustrated, there is fear, pain, suffering, and then desire seeks inwardly for a state in which there will be no suffering, in which there will be peace, a permanent tranquillity, and so on. Once it went outward, and now it is recoiling within, but it is still the same movement of desire. This movement is the self, the `me', it is self-enclosing, and therefore energy is becoming less and less. Desire, instead of releasing energy like a river, instead of creating tremendous vitality, complete abandonment, through the very disciplining of itself destroys energy, and that is what is happening to most of the people in the world. But you must have complete abandonment, tremendous attentive energy to find out what is truth, God.

Our problem, then, is not how to be without desire, or how to suppress or sublimate it, but to understand this outward and inward movement of desire, which creates its own narrowing discipline in the shape of individual and social sanctions, thereby gradually destroying this extraordinary energy. That is what is happening in our daily life, is it not? I put out my hand in friendship to somebody, and he hits it; but I have ideals, and instead of attacking the man I withdraw my hand and begin to cultivate compassion, goodness, kindness. Therefore that energy is not set free, but is being dissipated through inner conflict.

So our problem is how to bring about a state of energy which is completely still, so that that energy can be used by reality in any direction it wishes. At present we only know this outward and inward movement of desire which has produced all kinds of misery, mischief, passing joys, and a culture based on the search for security; and whether that desire is seeking within or without, it is essentially the same movement. Now, can that outward and inward movement come to an end? Please listen. The mind cannot make it come to an end, because any effort on the part of the mind to bring that movement to an end is still the same desire moving in another direction, and therefore a dissipation of energy. So the mind has got into a vicious circle. But if this energy, which is everlastingly going outward or recoiling within, can become still without any form of compulsion, if it can be quiet, free from all outward and inward movement, then you will find that, like a river, this energy creates its own right action because it is free from the self. Being still, energy perceives what is truth; then energy itself is truth, and that truth creates its own movement, which is not the movement of going out or recoiling within.

If one has understood all this, then discipline will have quite a different meaning; but at present discipline is merely conflict, conformity, and is therefore destroying energy. Look at what has happened to almost all of us. We have conformed to such an extent that we no longer have any creative energy, there is no initiative left in us; and it is only the man who has this creative energy, this enormous initiative, that finds out what is truth, not the man who conforms, who disciplines, shapes his desires.

What I am describing is a fact, not a theory or a mere idea, and if you listen to the fact, perceive it as it actually is without any judgment or conclusion, without any sense of resistance, then the fact itself will operate, and that is true revolution. The revolution brought about by a cunning mind, whether it be the mind of a

Marx, a Shankara, or a Buddha, is no revolution at all. There is revolution only when this outward and inward movement of desire comes to an end without compulsion. Any form of compulsion, any effort of the mind to shape desire in a particular direction, is still part of the same movement. It is only when this movement stops that there is a quietness which is rich, full, vital, and in that quietness there is abundance of energy and not the diminution of energy. Then that which is quiet is the real, and the real produces its own action, its own activity.

So, it is not a matter of suppressing desire; but don't immediately ask, `Then can I do what I like?' You try doing what you like and you will see how difficult it is. Your parents, your grandmother, your neighbours, your religion and society, everything about you says `do' and `don't', so your mind is already conditioned; and any movement of a conditioned mind, whether outward or inward, is still part of its conditioning. Only when that movement ceases - but not in terms of discipline or the edicts of society - is there freedom. Freedom is not a reaction, it is not freedom from something; it is a state of being, and it is only in that state that energy is free to create.

This is very simple to understand, it does not need a great deal of mental training or the reading of books on philosophy, and if you really grasp it you will see that there is a totally different kind of action taking place in your life. Then there is no conflict, and where there is no conflict there is more energy, greater vitality. In the mind that is free from this outward and inward movement. there is immense attention, not fixed at any point. Attention which is directed is not attention at all, it is concentration; but attention without a fixed point is total awareness, and in that state the mind is creative, awake. And to find what is real, the mind must have this extraordinary energy, which is really the capacity to give complete attention without having any incentive. Our attention now is always with an incentive, a motive, and in that there is fear, conflict, strain, and the dissipation of energy.

Question: Please tell us plainly who you are and by what authority you speak. Your presence and your words intoxicate me. Is not intoxication bad in any form?

Krishnamurti: Surely, sir, who the speaker is, or by what authority he speaks, is not very important. There is no authority, he is only explaining what is the fact. He is not giving any system of philosophy, any method of meditation, or panacea, but is merely describing the fact, because the fact is the truth. Our minds are generally incapable of looking at facts without distorting them, but the mind that can look at a fact without opinion, without judgment, without a conclusion, such a mind is free, and a free mind brings its own authority. Not that you must obey, follow it, or be intoxicated by it; on the contrary, you must not follow, nor must you be intoxicated, for then you might as well take a drink. It is the lazy mind that so easily gets intoxicated, whether by a ritual, by a speech, or by some person in authority. "Is not intoxication bad in any form?" Surely. But why do we look at everything in terms of good and bad, sirs? What is important is to see that intoxication in any form distorts one's own thinking, whether it be the intoxication of a Hitler or of any other person. the intoxication of an Utopia according to the Communists, or the intoxication of drink. And if you listen to the truth but do not let it operate, it poisons you. Please follow this. If you listen and see the truth for yourself, yet do not give it freedom to operate, then that very perception breeds the poison of conflict which is going to destroy you. That is, if you see what is true and do something else, the contradiction is a poison which destroys all your energy. That is why it is much better not to come to these meetings, sirs, if you want to remain as you are. It is good to be without the affliction of conflict, contradiction, pain, suffering; but to have that goodness, that tranquillity in which there is no conflict, you must allow the truth to operate, it must not be you who operate on the truth. To follow another, to be mesmerized by words, by books, by a strong personality, creates conflict and dissipates that extraordinary energy which is necessary to find out what is truth. What is important is to find out what is truth and let that truth bring about its own action.

Question: What is this self-knowledge of which you speak, and how can I acquire it? What is the starting point?

Krishnamurti: Now again, please listen carefully, because you have extraordinary ideas about self-knowledge: that to have self- knowledge you must practise, you must meditate, you must do all kinds of things. It is very simple, sir. The first step is the last step in self-knowledge, the beginning is the end. The first step is what matters, because self-knowledge is not something you can learn from another. No one can teach you self-knowledge, you have to find out for yourself; it must be your own discovery, and that discovery is not something tremendous, fantastic, it is very simple. After all, to know yourself is to watch your behaviour, your words, what you do in your everyday relationships, that is all. Begin with that and you will see how extraordinarily difficult it is to be aware, just to watch the manner of your behaviour, the words you use to your servant, to your boss, the attitude you have with regard to people, to ideas and to things. Just watch your thoughts, your motives, in the mirror of relationship, and you will see that the moment you watch you want to correct, you say, `This is good, that is bad, I must do this and not that'. When you see yourself in the mirror of relationship, your approach is one of condemnation or justification, therefore you distort what you see. Whereas, if you simply observe in that mirror your attitude with regard to people, to ideas and to things, if you just see the fact without judgment, without condemnation or acceptance, then you will find that that very perception has its own action. That is the beginning of self- knowledge.

To watch yourself, to observe what you do, what you think, what your motives and incentives are, and yet not condemn or justify, is an extraordinarily difficult thing to do, because your whole culture is based on condemnation, judgment and evaluation; you have been brought up on `Do this and not that'. But if you can look in the mirror of relationship without creating the opposite, then you will find that there is no end to self-knowledge.

You see, the inquiry into self-knowledge is an outward movement which later turns inward; first we look at the stars, and then we look within ourselves. In the same way, we look for reality, for God, for security, happiness, in the objective world, and when it is not found there, we turn inward. This search for the inner God, the higher self, or what you will, completely ceases through self-knowledge, and then the mind becomes very quiet, not through discipline, but just through understanding, through watching, through being aware of itself every minute without choice. Don't say, `I must be aware every minute', because that is just another manifestation of our foolishness when we want to get somewhere, when we want to arrive at a particular state. What matters is to be aware of yourself and to keep on being aware without accumulating, because the moment you accumulate, from that centre you judge. Self-knowledge is not a process of accumulation, it is a process of dis- covery from moment to moment in relationship.

Question: I am old and I can no longer escape from the imminent approach of death. How can I face it unafraid?

Krishnamurti: I do not think this is a problem only for the old, it is a problem for all of us. Now, what is death, and why is there fear of death? Either that fear exists because of the unknown tomorrow, or because death means letting go of the known. Do you understand? Either we are afraid of the unknown future, of what lies beyond, or of losing the known, the known being `my family', `my virtue', `my bank account', `my friends', all the things which we have gathered and which we cherish, the things we cling to. All that is the known, and we are afraid to let go of that; or we are afraid of the unknown something which lies beyond. That is the fact.

Now, we always want to know what happens beyond death, whether there is survival or annihilation. think that is a wrong question, sirs. The right question is whether it is possible to know death while living, to enter the house of death consciously while you are vital, full of health, not when you are drugged by disease or when you are losing your consciousness through the inevitable process of old age. Can you know what death is now, while you are living, conscious, while you have vitality, energy, while you have no overwhelming disease? That is the question, sirs; because when you know what death is, then there is no fear of death, then all the theories, the beliefs, the hopes and fears are gone.

So let us go into this question together, you and I. The question is not what life will be like in the unknown future, or whether you will continue beyond death, or how to let go of the known, but whether it is possible to know death while living, to enter the house of death while fully conscious, with complete awareness. That is the question, and it is an extraordinarily vital one, is it not?

The old man full of years, and the young man who is going to be full of years, will both have the same end; and can they both know now what death means? You put yourself that question, sir. I am putting it for you, but you put it to yourself; and if you put it to yourself with vigour, with attention, with earnestness, you will find the answer.

What does death mean? Please listen. What does death mean? Not the unknown, but letting the known go completely. the known being the thousand yesterdays with all their memories, experiences, knowledge, joys and pains. To let all that go is to be completely alone which is not loneliness, with its fear and ugliness, but a state of complete dissociation from the past. That state of aloneness is the death which we fear. We are afraid to be cut off from the known cut off from our families, our friends cut off from all the things which we want. But aloneness is not mere isolation, it is an extraordinarily rich state, a state of incorruption, because aloneness implies the cutting away of all knowledge, all experience, experience being a form of continuity through memory.

Do listen, sirs, and don't say, `I must be alone, and how am I to be in that state?' It is the foolish mind, the lazy mind that asks how. But a mind that is really attentive to what is being said, that is not mesmerized by words, will be in that state in which the mind is no longer contaminated by the past, or by the edicts and compulsions, of society. Then the mind is totally innocent, it is a fresh mind, a new mind, and such a mind alone has no fear of death.

If you have really listened to this you will find that, simply and without any kind of problem, an awakening comes, and then you will observe that your mind is cleansed by the very strange miracle of listening to what is a fact. When you listen to the fact without resistance, you have a fresh mind, a mind no longer caught by the conclusions of the past, and only such a mind is without fear. Because it is alone, such a mind is the external, the real, for truth is alone from moment to moment. Truth is not continuous. The moment you think in terms of continuity, you have already accumulated a fact of yesterday. Only the mind which is fresh, innocent, alone, can see the truth, and such a mind is in a state of constantly is renewed discovery of what is truth.

February 20, 1955.

BOMBAY 3RD PUBLIC TALK 23TH FEBRUARY 1955

One of the fundamental issues that we are all faced with is the choice between good and bad. Choice implies conflict, and conflict, surely, is a destructive element, a waste of energy. We know this conflict in our daily existence, the everlasting struggle to maintain the good and to avoid evil; and it seems to me not only that this conflict is a dissipation of energy, but that the very struggle to choose and maintain the good destroys creative release. And is it possible not to choose, and thereby have no conflict, but always to maintain that which is good?

I do not know if you have thought about this problem at all. Most of us are caught in the conflict created by the choice between good and bad, but if one is at all alert and awake to the issue, one observes that this conflict is a continual waste of energy; and surely one needs a great deal of energy to find out what is truth. The attempt to maintain the good through effort, through struggle, through choice invariably dissipates energy, and the good then becomes merely a non-creative action, a reaction to the bad, which is a form of frustration.

So, the conflict between good and bad is destructive, degenerative, as all conflicts are; and is it possible not to have conflict between good and bad, but always to maintain that which is good without introducing the element of choice? This is really a very important question, because it is this maintenance of the good without choice that brings about the fullness of energy, and only then is it possible for the mind to be still. That is, to have a quiet mind, a still mind, one needs a great deal of energy, and that immense energy cannot come into being as long as energy is dissipated through conflict of any kind. Any form of choice is conflict, and is it possible to lead a life in which there is no choice at all?

Now, how is one to maintain the good without conflict? Perhaps you have never put this question to yourself, because you are used to the everlasting struggle between that which is evil and that which is good. Your whole outlook, your way of life, your social and religious structure, all condition the mind to choose between good and evil; and is it possible not to have this struggle at all, but at the same time to maintain that which is good?

Do you understand the question? Most of us are used to conflicts, and all conflict is obviously a waste of energy. One needs tremendous energy for the mind to be still, and only a still mind can find that which is the truth, the eternal, the highest. Stillness of mind is not the outcome of practice, of choice, of the struggle to achieve a result; but our whole life, from childhood till we die, is a constant battle between that which is good and that which is evil, between what is and what should be. Our life is a ceaseless effort to become something; and is it possible for the mind to be without this conflict?

I think this is an important question to ask ourselves: not how to achieve and maintain goodness, but whether it is at all possible to maintain goodness and yet not be caught in the conflict of the opposites? It is possible only when we realize what an extraordinarily destructive thing conflict is, not only within ourselves but outwardly. After all, the conflict without is a projection of the conflict within. But we do not see the falseness of conflict. We accept conflict as part of life, and we think it is necessary for various reasons, for progress, for inquiry, for every form of achievement; we are used to it, we are conditioned to think in that way.

Now, is action without conflict at all possible? Surely it is possible only when we love what we are doing; but in our hearts we love nothing, and so action is this process of conflict which is continually going on. I do not know if you have noticed that when you love to do something there is no conflict in it at all, action is entirely stripped of conflicting elements; there may be various forms of obstruction, but that very action is the overcoming of the obstruction.

So, is it possible to love the good, and not have this endless conflict between the good and the bad? Please, there is no method. The moment you have a method, that very method is a process of struggle to achieve a result. What matters is for the mind to be fairly quiet so that it is capable of receiving that which is true. Now, I am saying that every form of struggle is destructive, that in conflict there is no love, and that when you love something completely, all conflict ceases. Just listen to this, see the fact as it is, neither accepting nor rejecting it; let your mind inquire, go into it, see the truth of it without effort, without resistance. Then you will find that the maintenance of the good is not such an extraordinary thing, that it is possible to love and to maintain the good without conflict; and this implies attention. When you love something or some person, you are full of attention, and it is that attention which has the quality of goodness.

Desire is energy, and when we treat it as something evil, to be suppressed, controlled, shaped according to the sanctions of religion and society, desire becomes destructive - which does not mean that we must yield to every form of desire. Mere control of desire, without understanding the whole process of desire, destroys that extraordinary energy which is required to find the eternal. In creative energy lies a life of goodness, a life in which the eternal is not absent; but such a life is possible only when we understand the whole process of conflict.

Conflict exists as long as there is the outward movement of desire, which meets with frustration and then recoils. This movement, with its frustration and recoil, sets going the conflict between good and bad, and as long as there is this movement there can be no goodness. Goodness can come into being only when the mind is really very still, and that stillness arises only when there is abundance of energy. That is why the question of discipline is very important. We use discipline to achieve a result. Psychologically, inwardly, we discipline ourselves in order to maintain the good, and the discipline itself is a process of conflict. It is a conflict between one desire as opposed to another, and this conflict of desires is a dissipation of energy.

So, is it possible for the mind to inquire, to go into and see the truth of all this, and then to let that truth operate without pursuing or operating upon the truth? This whole process is true meditation.

Sirs, why do we ask questions? Is it to find an answer, a solution to a problem, or is it to explore the problem? If the mind is merely concerned with the solution, with seeking an answer to the problem, it is restricted and therefore incapable of exploring the problem. In considering these questions we are concerned, surely, with the exploration of the problem, and that very exploration of the problem is its own answer. It is not necessary to seek a solution to the problem, for in the very process of exploring the problem you will find the solution. And that is what we are going to do: to explore, to investigate the problem together. But to be capable of exploring any problem, the mind must be free of conclusions, it must not be tethered to any form of experience or belief. And when the mind is free of conclusions, of experiences, when it is no longer tethered to a belief, then has it any problem? It is only the mind that clings to a belief, that has a conclusion, that approaches life through a series of experiences which are the reactions of a particular conditioning it is only such a mind that creates problems. But if the mind is aware of how problems are created and is capable of exploring, of inquiring into a problem without a conclusion and without seeking a solution, then surely the problem ceases.

Question: You say that to be creative there must be complete abandonment, and yet there must also be austerity. Can the two exist together?

Krishnamurti: Sir, what is beauty, and how does the state of creative beauty come into being? Obviously, there must be love. And love means total abandonment, does it not? Not abandonment through desire, but the abandonment in which there is no sense of restriction, no hope of achieving a result, and therefore no fear. There can be complete abandonment only when there is no self, no `me; and when there is no self, in that abandonment is there not austerity, simplicity?

To most people austerity means the destruction of beauty about them. Outwardly they deny all worldliness and have only a few things, but inwardly they are not at all simple; on the contrary, they are extraordinarily complex, full of burning desires, longing to achieve a certain result. Surely, that is not austerity. But to be austere does not mean the denial of desire. Please listen. Abandonment comes only when the self is not, but the self cannot be destroyed by merely suppressing desire. After all, desire is energy, and if you destroy energy, nothing is possible. You need tremendous energy for the mind to be still, to find out what is God, what is truth, and if that energy is controlled, shaped through fear, through every form of conditioning, then it cannot flow with abandon it cannot be free; and yet when that energy is free, it will create its own austerity.

It is this abandonment with austerity that makes for beauty, and then it is love. If one has no love, how can one appreciate beauty or create that which is beautiful? But there is no love as long as there is no abandonment, and that abandonment will come into being only when there is no `me', no self. So this creative state can arise only when there is love, abandonment and austerity; but mere austerity without abandonment, without love, has no meaning at all.

The problem, then, is not how to be austere, not how to abandon or put away the self, but to inquire into what we mean by love. You see, we have divided love as the divine and the earthly, and so we have created a battle between the urge of the flesh and the urge to seek the divine, between the noble love and the physical love. And is it possible to love, not divinely or physically, but just to have the goodness and the perfume of love in one's heart with all the things of the mind removed from it? Surely, that is possible only when we give our hearts to something completely; then there is no conflict, then there is abandonment, and that very abandonment creates its own austerity, as a river creates the banks which hold it.

But the respectability of society has no place in this austere abandonment. What society demands is respectability, control, mediocrity; but a mediocre mind cannot abandon itself, it is neither hot nor cold, it is full of fears, apprehensions, and such a mind cannot possibly know what love is. Most of us are merely controlled by the sanctions of society, by the social morality which says, `This is good and that is bad; we are caught in the conflict between what is and what should be, and that is why we have ceased to love. We are merely imitative machines, so we never know that state of abandonment in which there is austerity and which is the only creative state. You cannot find God, that which is truth, without total abandonment, without being free of all belief, all dogma, all fear, which means opening your heart completely and not filling it with the things of the mind. There can be goodness, generosity, only when the mind is quiet; beauty, that something which is really God, which is love, which is truth, comes into being only when there is complete abandonment of the self. And the self cannot be abandoned by any regulation, by any practice, by any meditation. The self must cease through awareness of its own limitation, the falseness of its own existence. However deep, wide and extensive it may become, the self is always limited, and until it is abandoned, the mind can never be free. The mere perception of that fact is the ending of the self, and only then is it possible for that which is the real to come into being.

Question: You spoke the other day of the urgency of total attention. Please explain what you mean by total attention.

Krishnamurti: It is not a question of what I mean by total attention, but let us inquire into it together, and then perhaps we shall be able to find out what total attention is.

What do we mean by attention? You are listening to what is being said, and you have other thoughts; your mind goes wandering off, and you pull it back in order to listen. Is that attention? You want to look out of the window because you are bored with what is taking place in the room, but politeness and courtesy demand that you listen, so you pull your thought back from the sea and listen. Is that attention? Is there attention when you make an effort to listen, when you try to concentrate in order to understand, in order to find out? That is what you do, is it not? You make an effort to listen, and that process of concentration is really exclusion; you want to think of other things, but you force your mind to come back because you want to get somewhere or achieve a result.

Is there attention as long as there is incentive? A schoolboy pays attention when the teacher tells him to because he has the incentive of passing an examination. Such attention is effort, concentration, which is the exclusion of every other thought and putting your mind on a particular thought in order to achieve a result. So there is an incentive, a motive; and as long as there is this motive to achieve something, is there attention? That is the concentration which we all know and in which there is obviously exclusion, the shutting out of everything else in order to concentrate on a particular subject. Surely, that is not attention, is it? If there is effort, is there attention? And there must be effort as long as there is incentive.

Now, is attention possible without incentive, without motive? We know attention or concentration through motive; I want to meditate, or I want to pass an examination, or I want to achieve a certain position, so I exclude everything else and concentrate. If I do not exclude, I dissipate, so in order not to dissipate I force myself to concentrate, which is a process of exclusion. This involves a constant strain, a constant waste of energy, because there is effort, resistance; and where there is resistance, is there attention? Attention, surely, means a state of mind in which there is no resistance. The moment you create resistance you are merely concentrating, which is entirely different from attention.

How, if you are listening to what is being said, not in order a find God, or to get somewhere, or to achieve a result, but without any incentive so that there is no strain of any kind, then you will discover that your mind is so extensively aware that you are also listening to the crows, to the train, to the noise of busses, to all the various sounds; and when there is this attention without motive, without incentive, it can turn to concentration without exclusion, it can look, observe, watch, without resistance.

You try and you will find out for yourself that as long as there is mere concentration there must be effort; even though you are so interested in what you are doing that you are absorbed in it, such concentration is a process of exclusion and therefore there is resistance. Absorption is not attention, because in absorption there is exclusion. Concentration is not attention, because in it there is incentive, motive; and where there is incentive, motive, there must be resistance. Whereas, if you listen to this, which is an obvious fact, and understand the truth of it, then you will see that there is attention without incentive, attention without any fixed point; the mind is not resisting, it is completely open, and such a mind, being full of attention, can turn and concentrate without resistance.

Sirs, when there is a moment of creativeness, of great joy, there is no resistance. In that moment of creative reality the mind is completely quiet and attentive, it has no motive. The translation of what it has seen into words, into a poem, into some form of communication, may require concentration, a focussing - let us leave out the word `concentration' - , but that focussing is not resistance. All that we know is resistance, which means really that we are doing things which we do not love; our hearts are not in what we do, and so the mind has to invent motives or incentives in order to achieve. But if you understand the whole process of incentive, concentration, effort, see the actual fact of it, how your mind operates, then you will also see what an extraordinary thing it is to have attention without motive, a mind that is completely alert, fully aware, sensitive. Only such a mind can focus without resistance.

Question: What do you mean by aloneness?

Krishnamurti: Sir, let us find out. Now, to find out, please give attention, if I may use that word - attention, not merely to what I am saying, but to the working of your own mind. Be aware of your own mind, not in order to alter it, not in order to make it more beautiful, more this and less that, but just be aware, attentive, and we shall find out together what it means to be alone.

I think most of us know what it means to be lonely, we are familiar with that extraordinary fear, anxiety, which comes from the self-enclosing process of the mind, and which we call loneliness. Have you not felt, at one time or another in your life, a sense of complete isolation? There comes a certain barrier, a sense of destruction, of frustration, or the cessation of all relationships.

Surely we have all felt this; and having felt it we are afraid of it, we run away from it, so we turn to religions. Please watch your own mind, you are not merely listening to me. This is actually what is happening to all of us, to human being everywhere. Because we are lonely we want to be loved; because we are lonely we turn on the radio, go to the cinema, and seek every other form of distraction, noble and ignoble, religious and non-religious. This is our life. We do not want to face the state of loneliness, which is extraordinarily fearful - at least we think it is fearful - , so we run away, we escape, we take flight from that loneliness. We seek companionship, love, we have a wife or a husband, we worship an authority, and so on, always depending on another through some form of attachment, because then we do not have to face in ourselves that which is lonely, which is empty, which is so completely self-enclosing. Whether you accept it or not, that is the actual fact, it is what is happening psychologically to most people.

Now, if you can look at the emptiness, that sense of being cut off from all relationships, without escape, if you can be with it without fear, without trying to fill it or alter it in any way, then you will find that it is really the complete abandonment of society, an aloneness which is not an escape, but which has no recognition by society. Do you understand what that means? Society is a process of recognition; one is recognized as a saint, as a writer, as a good man, as a bad man, as a Capitalist, a Communist, or whatever you like. In breaking away from all that the mind is completely alone, not lonely, but alone. It is no longer influenced by society, it is completely dissociated from all recognition, therefore it is capable of being alone. Surely, there must be such aloneness for reality to be. Only the mind that is alone, incorrupt, innocent, though it may have thousands of years of experience - only such a mind is capable of perceiving that which is God, truth. And that is possible only when we face loneli- ness, this loneliness in our hearts which we try to cover up by every means: by so-called love, by distraction, through worship, through amusements, through knowledge. When the mind sees the futility of all that and remains with that which is completely self-enclosing, limiting, empty, then in that emptiness there comes aloneness. Then the mind is fresh, alone, innocent, and it is only such a mind that receives the eternal.

February 23, 1955

BOMBAY 4TH PUBLIC TALK 27TH FEBRUARY 1955

I think most of us must be greatly concerned with the problem of action. When we are confronted with so many issues - poverty, overpopulation, the extraordinary development of machinery, industrialization, the sense of deterioration inwardly and outwardly - what is one to do? What is the duty or the responsibility of an individual in his relation to society? This must be a problem to all thoughtful people; and the more intelligent, the more active one is, the more one wants to throw oneself into social reform of some kind or other. So what is one's real responsibility? I think this question can be answered fully and with vital significance only if we understand the whole purpose of civilization, of culture.

After all, we have built the present society, it is the outcome of our individual relationships; and does this society fundamentally help man to find reality, God, or what name you will? Or is it merely a pattern which determines our response to the issue as to what kind of action we should take in our relationship to society? If the present culture, civilization, does not help man to find God, truth, it is a hindrance; and if it is a hindrance, then every reform, every activity for its amelioration is a further deterioration, a further hindrance to the discovery of reality, which alone can bring about true action.

I think it is very important to understand this, and not merely be concerned with what kind of social reform or activity one should identify oneself with. Surely that is not the problem. The problem is obviously much deeper. One may very easily get lost in some kind of activity or social reform, and then it is a means of escape, a means of forgetting or sacrificing oneself through action; but I do not think that will solve our many problems. Our problems are much more profound and we need a profound answer, which I think we shall find if we can go into this question as to whether the culture we have at present - culture implying religion, the whole social and moral framework - helps man to find reality. If it does not, then the mere reformation of such a culture or civilization is a waste of time; but if it is helpful to man in the true sense, then all of us must give our hearts completely to its reformation. On that, I think, the issue depends.

By culture we mean the whole problem of thought, do we not? With most of us, thought is the outcome of various forms of conditioning, of education, of conformity, of the pressures and influences to which it is subjected within the framework of a particular civilization. At present our thought is shaped by society, and unless there is a revolution in our thinking, the mere reformation of a superficial culture or society seems to me a distraction, a factor which will ultimately bring about greater misery. After all, what we call civilization is a process of educating thought in the Hindu mould, in the Christian or the Communist mould, and so on; and can thinking so educated ever create a fundamental revolution? Will any pressure, any shaping of thought, bring about the discovery or the understanding of what is truth? Surely, thought must free itself from all pressure, which means really from society, from all forms of influence, and thereby find out what is truth; then that very truth has an action of its own which will bring about an altogether different culture.

That is, does society exist for the unfolding of reality, or must one be free of society to find reality? If society helps man to find reality, then every kind of reformation within society is essential; but if it is a hindrance to that discovery, should not the individual break away from society and seek what is truth? It is only such a person who is truly religious, not the man who performs various rituals, or who approaches life through theological patterns; and when the individual frees himself from society and seeks reality, does he not bring about in his very search a different culture?

I think this is an important issue, because most of us are merely concerned with reformation. We see poverty, overpopulation, every form of disintegration, division and conflict; and seeing all that, what is one to do? Should one start by joining a particular group, or by working for some ideology? Is that the function of a religious man? The religious man, surely, is he who seeks reality, and not the man who reads and quotes the Gita, or who goes to the temple every day. That is obviously not religion, it is merely the compulsion, the conditioning of thought by society.. So what is the earnest man to do, the man who sees the necessity for and desires to bring about an immediate revolution? Shall he work for reformation within the framework of society? Society is a prison, and shall he merely reform the prison, decorating its bars and getting things done more beautifully within its walls? Surely, the man who is very much in earnest, who is really religious, is the only revolutionary, there is no other; and such a man is he who is seeking reality, who is trying to find out what is God or truth.

Now, what is to be the action of such a man? What shall he do? Shall he work within the present society, or shall he break away from it and not be concerned with society at all? The breaking away does not mean becoming a sannyasi, a hermit, isolating himself with peculiar hypnotic suggestions; and yet he cannot be a reformer, because it is a waste of energy, of thought, of creativity for the earnest man to indulge in mere reformations. Then what shall the earnest man do? If he does not want to decorate the prison walls, remove a few bars, introduce a little more light, if he is not concerned with all that, and if he also sees the importance of bringing about a fundamental revolution, radical change in the relationship between man and man - the relationship which has created this appalling society in which there are immensely rich people, and those who have absolutely nothing, both inwardly and outwardly - then what is he to do? I think it is important to put this question to oneself.

After all, does culture come into being through the action of truth, or is culture man-made? If it is man-made, it will obviously not lead you to truth. And our culture is man-made, because it is based on various forms of acquisitiveness, not only in worldly things, but also in the so- called spiritual things; it is the outcome of the desire for position in every form, self-aggrandizement, and so on. Such a culture obviously cannot lead man to the realization of that which is the supreme; and if I see that, what shall I then do? What will you do, sirs, if you actually realize that society is an impediment? Society is not merely one or two activities, it is the whole structure of human relationship in which all creativeness has ceased, in which there is constant imitation; it is a framework of fear where education is mere conformity and in which there is no love at all, but merely action according to a pattern described as love. In this society the principal factors are recognition and respectability, because that is what we are all striving for - to be recognized. Our capacities, our knowledge must be recognized by society so that we shall be somebodies. When he realizes all this and sees the poverty, the starvation, the fragmentation of the mind into various forms of belief, what is the earnest man to do?

Now, if we really listen to what is being said, listen in the sense of wanting to find out what is truth so that there is not the conflict of your opinion opposed to my opinion, or your temperament opposed to mine; if we can set all that aside and try to find out what is truth, which requires love, then I think in that very love, in that sense of goodness we shall find the truth which creates a new culture. Then one is free of society, one is not concerned with the reformation of society. But to find out what is truth requires love, and our hearts are empty, for they are filled with the things of society. Being filled, we try to reform, and our reformation is without the perfume of love.

So what is a man to do who is earnest? Shall he seek truth, God, or what name you will, or shall he give his heart and mind to the improvement of society, which is really the improvement of himself? Do you understand, sirs? Shall he inquire into what is truth, or shall he improve the conditions of society, which is his own improvement? Shall he improve himself in the name of society, or shall he seek truth, in which there is no improvement at all? Improvement implies time, time to become, whereas truth has nothing to do with time, it is to be perceived immediately.

So the problem is extraordinarily significant, is it not? We may talk about the reformation of society, but it is still the reformation of oneself. And for the man who is seeking what is real, what is truth, there is no reformation of the self; on the contrary, there is the total cessation of the self, which is society, therefore he is not concerned with the reformation of society.

The whole structure of society is based on a process of recognition and respectability; and surely, sirs, an earnest man cannot seek the reformation of society, which is the improvement of himself. In reforming society, in identifying himself with something good, he may think he is sacrificing himself, but it is still self-improvement. Whereas, for the man who is seeking that which is the supreme, the highest, there is no self-improvement; in that direction there is no improvement of the `me', there is no becoming, there is no practice, no thought of `I shall be'. This means really the cessation of all pressure on thought; and when there is no pressure on thought, is there thinking? The very pressure on thought is the process of thinking, thinking in terms of a particular society, or in terms of a reaction to that society; and if there is no pressure, is there thinking? It is only the mind that has not this movement of thought which is the pressure of society - it is only such a mind that can find reality; and in seeking that which is the supreme, such a mind creates the new culture. That is what is necessary: to bring about a totally different kind of culture, not to reform the present society. And such a culture cannot arise unless the earnest man pursue completely, with total energy, with love, that which is real. The real not to be found in any book, through any leader; it comes into being when thought is still, and that stillness cannot be bought by any discipline. Stillness comes when there is love.

In considering some of these questions. I think it is important that we should directly experience what is being said, and you cannot do that if you are merely concerned with an answer to the question. If we are to go into the problem together, we cannot have opinions about it, my theory against your theory, because theories and speculations are a hindrance to the understanding of a problem. But if you and I can quietly, hesitantly penetrate deeply into the problem, then perhaps we shall be able to understand it. Actually there is no problem. it is the mind that creates the problem. In understanding the problem one is understanding oneself. the operations of one's own mind. After all, a problem exists only when any issue or disturbance has taken root in the soil of the mind. And is not the mind capable of looking at an issue, of being awake to any disturbance, without letting that disturbance take root in the mind? The mind is like a sensitive film, it perceives, it feels various forms of reaction; but is it not possible to perceive, to feel, to react with love, so that the mind itself does not become the soil in which the reaction takes root and becomes a problem?

Question: You have said that total attention is good; what then is evil?

Krishnamurti: I wonder if there is such a thing as evil? Please, give your attention, go with me, let us inquire together. We say there is good and evil. There is envy and love, and we say that envy is evil and love is good. Why do we divide life, calling this good and that bad, thereby creating the conflict of the opposites? Not that there is not envy, hate, brutality in the human mind and heart, an absence of compassion, love; but why do we divide life into the thing called good and the thing called evil? Is there not actually only one thing, which is a mind that is inattentive? Surely, when there is complete attention, that is, when the mind is totally aware, alert, watchful, there is no such thing as evil or good; there is only an awakened state. Goodness then is not a quality. not a virtue, it is a state of love. When there is love there is neither good nor bad. there is only love. When you really love somebody you are not thinking of good or bad, your whole being is filled with that love. It is only when there is the cessation of complete attention, of love, that there comes the conflict between what I am and what I should be. Then that which I am is evil, and that which I should be is the so-called good.

Now, is it at all possible not to think in terms of fragmentation, not to break life up into the good and the evil, not to be caught in this conflict? The conflict of good and evil is the struggle to become something. The moment the mind desires to become something, there must be effort, the conflict between the opposites. This is not a theory. You watch your own mind and you will see that the moment the mind ceases to think in terms of becoming something, there is a cessation of action which is not stagnation; it is a state of total attention which is goodness, but that total attention is not possible as long as the mind is caught in the effort to become something.

Please do listen, not only to what I am saying, but to the operations of your own mind, and that will reveal to you with what extraordinary persistence thought is striving to become something, everlastingly struggling to be other than it is, which we call discontent. It is this striving to become something that is `evil', because it is partial attention, it is not total attention. When there is total attention there is no thought of becoming, there is only a state of being. But the moment you ask, `How am I to arrive at that state of being, how am I to be totally aware?' You have already entered the path of `evil' because you want to achieve. Whereas, if one merely recognizes that as long as there is becoming, striving, making an effort to be something, one is on the path of `evil', if one is able to perceive the truth of that, just see the fact as it is, then one will find that that is the state of total attention; and that state is goodness, there is no strife in it.

Question: Great cultures have always been based on a pattern, but you speak of a new culture which is free of pattern. Is a culture without pattern ever possible?

Krishnamurti: Must not the mind be free of all patterns to find reality? And being free to find that which is real, will it not create its own pattern, which the present society may not recognize? Can the mind which is caught in a pattern, which thinks in a pattern, which is conditioned by society, find the immeasurable which has no pattern? This language which is being spoken, English, is a pattern developed through centuries. If there is the creativity which is free of patterns, then that creativity, that freedom can employ the technique of language; but through the technique, the pattern of language, reality can never be found. Through practice, through a particular kind of meditation, through knowledge, through any form of experience, all of which are within a pattern, the mind can never understand what is truth. To understand what is truth, the mind must free itself from patterns. Such a mind is a still mind, and then that which is creative can create its own activity. But you see, most of us are never free from patterns. There is never a moment when the mind is totally free from fear, from conformity, from this habit of becoming something, either in this world or in the psychological, spiritual world. When the process of becoming in any direction completely ceases, then that which is God, truth, comes into being and creates a new pattern, a culture of its own.

Question: The problem of the mind and the social problem of poverty and inequality need to be tackled and understood simultaneously. Why do you emphasize only one?

Krishnamurti: Am I emphasizing only one? And is there such a thing as the social problem of poverty and inequality, of deterioration and misery, apart from the problem of the mind? Is there not only one problem, which is the mind? It is the mind that has created the social problem; and having created the problem, it tries to solve it without fundamentally altering itself. So our problem is the mind, the mind that wants to feel superior and thereby creates social inequality, that pursues acquisition in various forms because it feels secure in property, in relationship, or in ideas, which is knowledge. It is this incessant demand to be secure that creates inequality, which is a problem that can never be solved until we understand the mind that creates the difference, the mind that has no love. Legislation is not going to solve this problem, nor can it be solved by the Communists or the Socialists. The problem of inequality can be solved only when there is love, and love is not just a word to be thrown about. The man that loves is not concerned with who is superior and who is inferior, to him there is neither equality nor inequality; there is only a state of being which is love. But we do not know that state, we have never felt it. So, how can the mind that is wholly concerned with its own activities and occupations, that has already created such misery in the world and is going right on creating further mischief, destruction - how can such a mind bring about within itself a total revolution? Surely, that is the problem. And we cannot bring about this revolution through any social reform; but when the mind itself sees the necessity of this total redemption, then the revolution is there.

Sir, we are always talking of poverty, inequality and reformation, because our hearts are empty. When there is love we shall have no problems, but love cannot come into being through any practice; it can come into being only when you cease to be, that is, when you are no longer concerned about yourself, your position, your prestige, your ambitions and frustrations, when you stop thinking about yourself completely, not tomorrow but now. This occupation with oneself is the same, whether it be that of the man who is pursuing what he calls God, or that of the man who is working for a social revolution; and a mind so occupied can never know what love is.

Question: Tell us of God.

Krishnamurti: Instead of my telling you what God is, let us find out whether you can realize that extraordinary state, not tomorrow or in some distant future, but right now as we are quietly sitting here together. Surely, that is much more important. But to find out what God is, all belief must go. The mind which would discover what is true cannot believe in truth, cannot have theories or hypotheses about God. Please listen. You have hypotheses, you have beliefs, you have dogmas, you are full of speculations; having read this or that book about what truth or God is, your mind is astonishingly restless. A mind which is full of knowledge is restless, it is not quiet, it is only burdened; and mere heaviness does not indicate a still mind. When the mind is full of belief, either believing that there is God or that there is not God. It is burdened, and a burdened mind can never find out what is true. To find out what is true, the mind must be free, free of rituals, of beliefs, of dogmas, knowledge and experience. It is only then that the mind can realize that which is truth, because such a mind is quiet, it no longer has the movement of going out or the movement of coming in, which is the movement of desire. It has not suppressed desire, which is energy. On the contrary, for the mind to be still there must be an abundance of energy; but there cannot be ripeness or fullness of energy if there is any form of outward movement, and thereby a reaction inward. When all that has calmed down, the mind is still. I am not mesmerizing you to be still. You yourself must see the importance of relinquishing, putting away without effort, without resistance, all the accumulations of centuries, the superstitions, knowledge, beliefs; you must see the truth that any form of burden makes the mind restless, dissipates energy. For the mind to be quiet there must be an abundance of energy, and that energy must be still. And if you have really come to that state in which there is no effort, then you will find that energy, being still, has its own movement, which is not the outcome of society's compulsion or pressure. Because the mind has abundant energy which is still and silent, the mind itself becomes that which is sublime: there is no experiencer of the sublime, there is no entity who says, `I have experienced reality'. As long as there is an experiencer, reality cannot be, because the experiencer is the movement to gather experience or to liquidate experience: so there must be a total cessation of the experiencer. Just listen to this, don't make an effort, just see that the experiencer, which is the outward and inward movement of the mind, must come to an end. There must be a total cessation of all such movement, and that requires astonishing energy, not the suppression of energy. When the mind is completely still, that is, when energy is neither dissipated, nor distorted through discipline, then that energy is love; then that which is real is not separate from that energy itself.

February 27, 1955.

BOMBAY 5TH PUBLIC TALK 2ND MARCH 1955

I think it is important to consider the question of what is learning, and also to understand what is creativity; because, in the deepest and most profound sense, creativity and learning are closely related. To most of us that word `creativity' means very little, either painting a picture, or writing a poem, or having children, or enjoying the sunset on the river; but surely, creativity is not the mere expression of a feeling or a technique. Creativity is something entirely different. It is a state of mind in which all thought has completely ceased, and which may be called reality, God, or what you will; and I think this state of creativity comes into being when we understand what it is that we call learning. So please have the patience to go with me into the problem.

Do we learn anything? And what is it that we learn? Deeply, fundamentally, is there anything to know? Is it not important to ponder over this whole question of teaching and learning? Beyond all expression. beyond all verbal statement and explanation, beyond all the restless activity of the mind, is there anything to know. to learn? And what do we mean by learning?

Learning is the accumulation of experience, it is skill in action. One learns a language, a craft, a skill, one learns how to drive a car, how to draw. how to read, how to build a dynamo, or sail a ship. Learning is also the accumulation of knowledge, knowledge of various philosophies, of science, and so on. And is there anything more to learn? Can one learn about oneself? Or is the understanding, the knowledge of oneself only from moment to moment and not from accumulation to accumulation? Must not the mind understand this whole process of accumulating knowledge, with its imitative capacity, and go beyond it?

What do we actually know? What we call knowledge is the education imparted at different levels of our existence by society, by religion, and with its help we try to survive. In the process of survival our lives are nightmares of ambition, of corruption, of competition, of the struggle to be something; there is a constant battle a conflict going on within ourselves and around us. Modern existence which is based on self-survival greed, jealousy, violence, war, is an everlasting struggle which we all know. That is our life, and we have learnt how to survive within that culture of ambition, of ruthlessness of belief, of quarrels, of fragmentary thought; we have learnt how to manipulate our way through this chaos, this mess. And what is it that we have learnt? We have learnt various techniques, various forms of expression. We are always gathering, and expressing what we have gathered. One learns the technique of painting, or of building a bridge, and from that learning there is expression. We are constantly learning, accumulating knowledge, information. This is an obvious fact. And if we go beyond all that, what is it that we know? Do we know anything? We know the distance between the stars, how to build airplanes, how to split the atom, and so on; but apart from that, do we know anything at all?

Do we know anything except technique, skills, facts? And must not the mind go beyond all knowledge, all learning?

Now, if without being mesmerized by words we can listen to the description of what lies behind this extraordinary struggle to acquire knowledge, learning, and let that struggle come to an end, then I think a totally different state will come into being and we shall find out what is true creativity. We have acquired many forms of technique, we are familiar with the complex machinery of living, of survival, and we may have studied various philosophies and be capable of scholarly disputations with erudite people; but as long as one merely practices a technique, or lives along the lines of any particular philosophy, one is obviously living according to a pattern, and therefore there must be imitation, copy. And is it possible to experience that state in which there is no copy, no imitation? Surely, to find out if such a thing is possible, we must begin by inquiring what it is that we know.

Have you ever considered what it is that you know? You may be scholars, very clever people who have read, who have studied, and who have suffered in the battle of life; but what is it that you know? Do you actually know anything? You know how to survive, how to do a particular job, you know a certain technique and have acquired the skill which comes with experience. But beyond that, do you know anything at all? Can the mind ask that question and remain with it, without trying to justify itself or answer the question? Because the moment you have explanations, the moment you answer that question, you have already entered the field of the known. So, is it not important for the mind to inquire and remain in that state of inquiry, which is not to seek an answer but simply to see if you know anything at all beyond the knowledge which has already been accumulated? I hope I am making myself clear.

All that we learn and all that we know is accumulation. It is the accumulative memory which acts, therefore it is imitation. And is it possible to find a state of being in which all knowledge has ceased and there is only that state of being? It seems to me very important to find this out, because we approach existence, not with the unknown, but always with the known. We translate every experience in terms of the known, in terms of the past, and therefore living becomes a series of reactions based on the known; and as the known is mere imitation, copy, our lives become very dull, empty.

Now, is it possible for the mind to live in a state of not knowing? After all, what is it that we know? Everything that we know is based on experience, on conformity, fear; we know in order to survive, and with that same mentality we approach the unknown, which is reality, God, or what you will. And can the mind be totally free of the known?

Sirs, this is an important question to ask oneself, is it not? Because we are always content with the known, and when you scratch the surface of the known there is nothing, there is emptiness, a void. And surely it is very important for the mind to live completely in that void, in that silence, and from that void, that silence to think, to express, to invite thought and thereby action. That is why we must understand what it means to learn. Beyond a certain point we cannot learn any more, because there is nothing to learn, there is no teacher to teach, and we must come to that point - which means, really, being completely free from all sense of becoming something, from all sense of the more. It is only when the mind is in that state of void in which there is no knowledge, in which there is no longer the experiencer who is learning, who is gathering, who is accumulating - it is only then that there is this creativity which can express itself through various skills and crafts without causing further misery.

What I am saying is not difficult. The difficulty is to ask the question and keep on asking it. If you are waiting for an answer to the question, you are not concerned with the question at all.

So, we must come to this point where there is nothing to learn, for then the mind is free from society, free from all impositions, from this struggle for social recognition, and so on; and it is only in that state of freedom from society that we can create a new culture, bring about a new civilization. We may learn how to reform a particular society, how to adjust ourselves to the prison of a particular culture, and that is what most of us are occupied with; therefore our response to challenge is always limited, inadequate. Whereas, it the mind is completely free from society, from every form of social conditioning, which means that it is a truly religious mind, then it is in a state of silence in which there is no acquisition of knowledge, no experiencer; and it is the action of such a mind that produces a new culture, a new civilization.

Question: Can I be free from the past?

Krishnamurti: Now, if we can actually listen to what is being said, listen to find the truth of the matter without verbal disputation or the complications of a cunning mind, then that very truth frees the mind from the past.

So, let us inquire. Can the mind be free from the past? To say that it can or cannot be free would have no validity, because you don't know. All that you can do is to inquire. Some people will say that the mind can never be free from the past, others that it can be free ultimately, in the future; but a man who really wants to find out for himself will have an entirely different attitude, an attitude neither of acceptance nor of denial.

What is the mind? The mind is essentially the product of time, of many thousands of yesterdays; it is the result of tradition, and in its development through the desire to survive it has created various forms of culture, it has gathered knowledge, information. Being the product of time, the mind has the possibility of growth, and it goes from one target to another, from one purpose to another, changing within the pattern of the known; it develops through desire and through changing the objects of desire. A child desires toys; later on its desires become those of a young man or woman; and later still, as the mind matures, it wants to know what is beyond mere everyday existence. This process of inquiry, of wanting more, is what we consider to be growth, progress. Being the product of time, the mind develops in moving from the known to the known.

Now, the questioner wants to know whether the mind can be free from the past. And what is the past? The past is tradition, memory, the various impositions, sanctions, compulsions of society; the past is all the accumulated knowledge of how to run a motor, how to build a railway, how to split the atom, and so on. To be creative, to bring a new thing into being, even the technician must be free from the past, otherwise he merely remains a technician. And can the mind, which is the result of time, cease to think in terms of time? Surely, that is what it means to be free from the past. Can the mind cease to think in terms of time, time being the pursuit of the more, the whole process of moving from one object or conclusion to another?

Sirs, your mind, which is obviously the result of many thousands of yesterdays, can only function in the field of the known; and when such a mind says, `Can I be free from the known?', what is its response? Its response can only be, `I do not know'. That is, when the mind asks itself whether it can be free from the results of all its yesterdays, from its memories, its pains, its joys, its experiences, its virtues, its money, its position, surely the only answer is that it does not know.

Now, can the mind remain in that state, actually and not theoretically, in which it says, `I do not know'? Can you actually experience the fact that you do not know? Do you understand what I am saying, sirs? Here is a

Question: can the mind be free from the memories, from all the accumulations of the past? If you don't theorize, if you don't either positively or negatively assert, then you can be in only one state, which is that you do not know. Now, if the mind can remain there, not merely verbally, but if it can actually experience that state of not knowing, then is not the mind free from the past? It is very interesting to inquire into this question; because, if the mind is merely in the field of the known, which it is, then unless it has the experience of not knowing and profoundly feels that state, all its inquiry will be the reaction of the known and therefore a further development of the known. To put it differently, the mind must be quiet, completely still; and the moment the mind is still, it is in the state of not knowing. Any movement of the mind is a reaction of the known, and it is only when the mind is silent, without movement, that it is capable of being innocent, fresh, totally aware.

You may ask what all this has to do with our daily living, with our daily conflicts, miseries, quarrels and ambitions. It has nothing whatsoever to do with it. You cannot use this to overcome that. To experience this there must be the total cessation of all ambition, greed, jealousy, of all the competitive pur- suits of self- preservation by which we have built up this rotten society which is disintegrating and for which there can be no reformation. The truly religious man is he who is free of society and the recognition of society, who in his inquiry into whether he can be free from the past has come to that state of mind in which there is no movement. It is only such a mind that is capable of creating a new culture. To reform the old culture is merely to decorate the prison.

Question: What have you to say about the possibility of integrating one's personality?

Krishnamurti: I do not think what I have to say about it has much value; but if you and I together can find out what it is to be integrated, if we can actually experience the state of integration and not merely define or describe it, then it will have some significance.

Now, to experience, to know what is the state of integration, we must first see that we are disintegrating, which is a fact. We are torn apart by desires which are in conflict with each other. There is the conflict of good and bad, of distraction and attention. I am this and I want to be that, which is the everlasting struggle between what I am and what I should be, between the fact and the ideal. This torn-apart-entity which we call the `me', with its different marks, its conflicting attractions and pursuits, is what we actually are, and merely to put together what is torn apart is not integration.

Contradictory desires may be brought together through conformity, tied together by fear, by incentive, but that is not integration.

So, first we have to be aware of the fact that we are made up of different entities with different masks, different poses; and to be aware is not merely to say that we are aware, but actually to see this extraordinarily contradictory thing which we are without trying to transform or control it. Because the moment we realize that we are in contradiction, we want to bring about a state of non- contradiction, which is another form of contradiction; it is merely to have another mask, another desire. And is it possible just to be aware that we are made up of different beings? The higher self, the lower self, the Atman, the Paramatman, and the ambitions, the fears, the jealousies, the envies, are all within the field of the mind, of thought. One desire is in opposition to another desire, and any effort to bring about integration within the field of contradiction is itself a contradiction. The moment the mind desires to be something there is already a division, a process of effort, which is obviously a process of disintegration.

In this question is also involved the whole content of the unconscious, is it not? If we are at all alert we know how extraordinarily contradictory we are on the conscious level. When we do not fulfil our desires, there is frustration, sorrow. And is the unconscious also contradictory? In the unconscious, in the many layers of the mind below the conscious level, are there hidden pursuits, incentives, urges that are opposing each other, or is there only one constant drive? The unconscious is also the result of centuries of accumulation, it too has been shaped by racial and cultural influences, by beliefs, by fears; and in that vast field of half-imagined, half-felt consciousness, is there not also contradiction? Is not the whole consciousness a field of contradictory desires? And when there is conflict, whether at the conscious level or at the deeper level, there is no attention, is there?

Attention, total attention, is the good, and there cannot be total attention as long as there are contradictory desires. If contradictory desires are brought together by an effort of will, the will itself is the result of another desire, and therefore it creates still another contradiction.

Now, can the mind see this whole process, not merely verbally, descriptively, imaginatively, but can it actually be aware of this total mass of opposing desires, of which the mind itself is the battlefield? Can it be aware and not wish to bring about a state of integration? Can it just be choicelessly aware and remain there, neither hoping nor despairing, but merely observing the fact? Then, being aware of confusion, and not making effort to alter it, or to bring about an integrated state, no longer wishing to produce any result, is not the mind still? And is not that stillness, that tranquillity, the quieting of all energy, energy being the contradictory desires which have been opposing each other? And is not that cessation of all movement a state of integration from which action takes place which is not contradictory, and which therefore does not dissipate energy?

But you see, ladies and gentlemen, unless you directly experience all this, unless you feel out the truth of what is being said, it will have very little significance.

Question: What is right meditation?

Krishnamurti: I think the right question would be, not what is right meditation, but what is meditation? And it is surely very important to find out what meditation is, because it will bring about a definite action in our daily life.

Now, to find out what meditation is, must you not first see what you think about meditation? When you use that word `meditation', you already have various conclusions about it, have you not? You meditate according to a pattern, according to what some book or some teacher has said. So you already know what meditation is; and if you already know what meditation is, then you are not really inquiring.

Do you understand what I am talking about, sirs? If you are inquiring into what is meditation, then the formulas, the repetitions, the japams, the various things that you do must be put aside, and the mind must be entirely quiet. Either what you are doing now is meditation, or it is not. It is meditation, than there is no problem. But to find out if what you are doing is meditation, you must be free to look at it, to question it, you cannot merely accept it. To inquire into what is meditation, surely that freedom is the first necessity. So, can you be free from all your practices, from all your disciplines, from all your various conclusions and compulsions? And if you are freeing yourself from those things because you are inquiring into what is meditation, then that very inquiry is meditation, is it not?

Why do you discipline your mind, and who is it that disciplines the mind? Who is it that meditates, and what is it that he meditates upon? What is the drive, the urge, the incentive to meditate? You must inquire into all that, must you not? If you have the incentive to find God and your meditation is the result of that incentive, which is a form of compulsion, then you will never find God. The mind disciplines, controls, shapes itself because it has already conceived what God, is, what truth is, and it thinks that if it treads a certain path, does certain things, it will achieve an end, and that in the achievement there will be perfect happiness. But as long as the mind is seeking to achieve a result it will never find that which is truth, reality, God, that which is immeasurable, timeless, because the mind itself is the result of time. So meditation has quite a different significance. When the mind is no longer being driven by any incentive, when it is no longer conditioned by any discipline, when it is no longer seeking any result, then is not the mind in a state of meditation?

Is it not also important to inquire who is the meditator, and what it is that he is meditating upon? Is there such a thing as the meditator separate from meditation? When you discipline yourself, who is the entity that disciplines? You may say it is the higher self. Is it? Or is it merely the invention of thought, one thought controlling another thought? You may call that controlling thought the higher self, but it is still within the field of thinking, therefore within the field of time. So, to inquire into what is meditation, must not the mind be free of conclusions? If any conclusion, any experience already exists, it is within the field of time. For a fleeting second you may have an experience of what you think is reality, happiness, bliss, but to cling to that is to hold the mind within the field of time and therefore make it incapable of any further experiencing of what is truth.

To inquire into what is meditation, then, the mind must first find out if it is free from all the technical approaches which it has learnt in order to meditate. The mind has learnt certain practices because it wants to achieve a result, and that result it has already preconceived. But that which it has preconceived is not the real, and to meditate upon what it has preconceived, to control, discipline itself in order to achieve what it has imagined, which is a mere speculation or the reaction of its own past, is utterly useless and has no meaning; it is a process of self-hypnosis. But if the mind begins to inquire into its various practices by being aware of its own incentives, its own pursuits, then that very inquiry is meditation. Then you will find that the mind becomes extraordinarily full of energy because there is no dissipation of energy through effort, through control, through shaping itself towards a particular end. To find out what is true there must be abundant energy, and that energy must not be in any movement, it must be still. That stillness comes into being when the mind is free from all effort, when it is no longer caught in the pattern of discipline, fear and achievement. Then there is no accumulation of memory, no residue, no experiencer, there is only a state of experiencing. When the mind is still, when there is no movement of effort, no demand for more, no gathering of memory, only then is there the truth which is from moment to moment.

March 2, 1955.

BOMBAY 6TH PUBLIC TALK 6TH MARCH 1955

Is it not important to consider the question of what it is that we are seeking, and why we seek at all? Why is there this extraordinary anxiety to seek and to find, and why do we waste so much energy in that struggle? And what is it that we are individually or collectively seeking? If we can go into this matter diligently we may find that the whole process of seeking truth, perfection, God, and so on, is a hindrance; the search itself may be a distraction. It may be that the mind can find that which is beyond the measure of time only when it is no longer seeking - which does not mean that it must be contented, satisfied. So I think it is important to go into this question.

In its anxiety to find, in its restless activity to discover what is truth, the mind is never quiet; and is not this process of search a hindrance to that very discovery? Is it not possible for the mind to be quiet and yet full of vigour, to be intensely aware without this constant strife, this anxiety to find? And what is it that we are all so anxiously seeking? Each one may interpret differently the intention, the urge that lies behind this search; but what is it fundamentally that we all want to find, what is it that we hope to gain at the end of our search?

In the movement of this search we join a society, a religious body, hoping thereby to find some kind of release, some kind of quietness, and we are soon caught, enmeshed in the dogmas, the beliefs, the rituals, the taboos and sanctions of that particular religion. So the search has led nowhere. but only to a series of inward and outward conflicts, adjustments in conformity to a pattern, and in this process of struggle and adjustment we grow old. Or if we already belong to a particular group or pattern, we break away from it and join something else, leaving one cage, one bondage to enter another. We continue in that way year after year, struggling, conforming, taking vows, adjusting, hoping thereby to find. The earnest read the Gita, the Bible, this or that. hoping to find; and the light-hearted, the easygoing seek on a different level, to them what is important is going to the club, listening to the radio, having a good job, a little money. We are all being relentlessly driven to seek; and what is it that we want to find? I think it is important for each one of us to find out what it is that he is seeking. I may be able to describe it in different ways, but the verbal expression is not the actuality of your own perception of what you are seeking. So, if I may suggest, listen to what is being said, not with exclusive concentration, but listen in that silence between two thoughts. When the mind is trying to listen to a particular thought, many other thoughts come in, and then you push those thoughts away and try to listen. But instead of doing that, perhaps you can listen in the gap between two thoughts. when you are just attentive and therefore able to listen without effort.

To put it differently, what is important is not merely to listen to what is being said, but to be aware, to be conscious of what you are thinking while you are listening. and to pursue that thought to the end. If your mind is occupied with resisting one thought by another thought, you are not listening at all. I think there is an art of listening, which is to listen completely without any motive, because a motive in listening is a distraction. If you can listen with complete attention, then there is no resistance either to your own thought or to what is being said - which does not mean that you will be mesmerized by words. But it is only the very silent, quiet mind that finds out what is true, not a mind which is furiously active, thinking, resisting. Putting out its own opinions and conclusions.

So, is it possible to listen with that ease of attention which is without motive? If you can listen in that way, then I think you will find out for yourself the true answer to the question, what is it you are seeking? There may be an immediate response to that question, with many words, phrases, conclusions, but the true answer lies much deeper than the immediate response. If you are able to listen silently, that is, without the intense activity of a mind which is ceaselessly projecting its own thoughts, then perhaps you will find out what it is that you are seeking.

Obviously, we all want to be happy, because our lives are very disturbed, anxious, fearful. There is nothing permanent, and for most of us, life is a series of conflicts in the action of survival. The very desire to survive has its own destructive by-products. And what is it that we want to find, each one of us? The very humble clerk who goes to an office every day, the lady who has plenty of money and who goes to the club or to the races, the woman who is married and has many children, the man who has a certain capacity to learn - what is it they are all seeking? And why do we seek? Is it because we are so disturbed. so discontented with what we are? Being ugly we want to be beautiful; being ambitious we want to fulfil our ambition; having capacity we want to make that capacity more vigorous; being good we want to be better; being mediocre we want to shine; being intellectual we want to give significance to life; being religious we seek to find that which is beyond the mind, inquiring, begging, praying, sacrificing, cultivating, disciplining, and so on. This strain, this process of conformity, is our life, is it not? Our life is an everlasting battlefield from morning till night, and not knowing what it is all about, we look to somebody else to tell us the goal, the end, the purpose of life. We turn to beliefs, to books, to leaders, and when they offer us something, though we may be momentarily satisfied, sooner or later we want something else.

So, what is it that we want? Being disturbed we want to find peace, being in conflict we want to end conflict. If we are very alert, watchful, we see the futility of all thinking, of all the ideological Utopias, the different systems of philosophy; and yet we go on seeking, seeking to find something that is real, something that has no confusion, something that is not man-made or mind- made, something beyond our immediate anxieties, fears and wars. We struggle to gain something, and when we have gained it we proceed further, we want still more. Our life is a series of demands for comfort, for security, for position, for fulfilment, for happiness, for recognition, and we also have rare moments of wanting to find out what is truth, what is God. So God or truth becomes synonymous with our satisfaction. We want to be gratified, therefore truth becomes the end of all search, of all struggle, and God becomes the ultimate resting place. We move from one pattern to another, from one cage to another, from one philosophy or society to another, hoping to find happiness, not only happiness in relationship with people, but also the happiness of a resting place where the mind will never be disturbed, where the mind will cease to be tortured by its own discontent. We may put it in different words, we may use different philosophical jargons, but that is what we all want: a place where the mind can rest, where the mind is not tortured by its own activities, where there is no sorrow. So our life is an endless search, is it not? And if we don't seek we think that we shall deteriorate, stagnate, that we shall become like animals, that we shall die.

What is the intention of your seeking? Surely, on that depends what you will find. If your intention is to find peace, you will find it; but it will not be peace, because the mind will be tortured in the very process of finding and maintaining it. To have peace you must discipline, control, shape your mind according to a particular pattern - at least, that is what you have been told. Every religion, every society, every book, teacher, guru, tells you to be good, to conform, to adjust, to comply, to discipline your mind not to wander, and so there is always restriction, suppression, fear. You struggle because you have to achieve that which you want, the goal.

Now, does not this search seem utterly futile? To be caught in the cage of a particular discipline, or to be driven from one cage, from one system, from one discipline to another, obviously has no meaning. So we must inquire, not into what it is you are seeking, but why you seek at all. Seeking may be a totally wrong process. The very search may be a waste of energy, and you need all that energy to find. So it may be that your approach is entirely wrong, and I think it is, no matter what your Gita, your guru, or anybody else says. You are disciplined, you meditate, you gather virtue as you gather grain, and yet you are not happy, you have not found, there is not this inward joy, this creative revolution. It may be that God can never be found by a mind which is seeking, because its motive is to escape from the torture of daily existence. Whereas, the mind that ceases to struggle because it has understood this whole problem of seeking, that puts aside the conflict of search because it sees what extraordinary energy is required to be open to that which is timeless - it may be that only such a mind can find, can discover or receive that which is truth, God.

It is possible, then, to have a very alert mind which at the same time is peaceful, not seeking? Surely, a mind which is seeking is not a quiet mind, because its motive is to gain something. As long as there is a motive in search, it is not the search for reality, it is only a search for what you want. All our human search, all our human endeavour to find out, is based on a motive, and as long as we seek with a motive, whether good or bad, conscious or unconscious, the mind can never be free and therefore still. To seek happiness is never to find happiness because one is seeking with a motive and therefore there can be no cessation of fear.

Now, can one perceive and understand immediately that all search is vain when there is a motive? Can you listen to what is being said and grasp it, see the significance of it at once, not at some future date? Truth is not in the future, and if in the very act of listening you discover the futility of your search, then that very act of listening is the experiencing of truth and therefore your search will stop. Then your mind is no longer caught in motives, intentions.

So, it is not a question of how to free the mind from motive. The mind can never free itself from motive, because the mind in itself is cause-and effect, it is a result of time. When the mind says, `How am I to free myself from motive?', again the search with a motive begins, again you are entering the field of strain, of discipline, of control, of this endless struggle which leads nowhere. But if you can listen and see the truth that as long as there is a motive in search, such search is utterly vain, meaningless, and only leads to more misery, more sorrow - if you see that and are really comprehending it now, as you are listening, then you will find that your mind has stopped seeking because it no longer has a motive. You are not being mesmerized by words, or by a person. You have perceived for yourself the futility of this everlasting search with a motive, therefore your mind is still, quiet, there is no movement of search at all; and that total stillness of mind may be the state in which the timeless comes into being.

You see, the mind is so restless, it is afraid to be still, it is afraid not to know all the latest things, it is afraid not to be at all, to be simply nothing; but it is only out of nothingness that wisdom comes, not out of much learning. Wisdom comes only to the mind that is silent. A mind that is full of its own conflicts and its own workable knowledge can only produce its own misery.

Question: How can I cease to be mediocre?

Krishnamurti: You must first know what mediocrity is, must you not? What is mediocrity? The mediocre may have cars, luxurious houses, or they may live in a slum. They may be more powerful in their minds, and generally they are. So what is this mediocrity that you want to escape, to get away from? If I realize I am mediocre, stupid, dull, and I want to become less mediocre, more intelligent, more learned, is not that very demand for the more, and the effort to become the more, a mediocre state of mind? Please listen to this, don't agree or disagree.

The mind that has a motive, that is pursuing the ideal of what it thinks it should be, that is disciplining, controlling, shaping itself, struggling to be other than it is - is not such a mind mediocre? Do you understand? Seeing that it is mediocre, stupid, dull, that it is greedy, envious, ambitious, ruthless, or whatever it be, the mind says, `I must become non-mediocre', and is not that effort to become non-mediocre the very essence of mediocrity? In trying to become something, the mind escapes from the actual fact into the ideal, and that is what you have all done. You are pursuing, worshipping the ideal which you have projected. Therefore there is never an overflowing, there is never a creative abundance with austerity, because your energy is constantly being dissipated in the struggle to fulfil, to become something.

That is our way of life, is it not? We are ambitious and we want to fulfil, and in the very pursuit of that which we desire we are becoming mediocre. Virtue is essential, but the process of acquiring virtue is mediocre. The man who ceaselessly practices virtue, who deliberately disciplines his mind to be virtuous, merely becomes respectable, and that is what society wants. Society wants you to be respectable, to conform, not to be creatively abundant, revolutionary in the right sense of that word. Real revolution is not the communist or some other stupid revolution of economic and social upheaval; it is a revolution in thought, and that can come about only when you abandon society completely. In that freedom your mind is no longer conforming, adjusting, defending, suppressing, therefore it is truly religious; and a truly religious man is the only revolutionary. Then truth acts, and such action is not in the pattern of any particular culture.

So, mediocrity cannot be changed into something more beautiful. If you are aware of being stupid and try to become clever, in the very process of becoming clever there is mediocrity, so all such effort is a waste of energy. Whereas, if you can live with and understand that which you see to be stupid, go into it fully without judging or condemning it, then you will find that there comes a state which is totally different; but that requires complete attention, not the distraction of trying to become something.

Question: How can I understand the significance of my dreams?

Krishnamurti: The question is not how you can understand the significance of your dreams, but why do your dream at all? Surely, that is the problem, not how to translate the symbols, the visions, the images which the unconscious projects when the conscious mind is asleep. Because your conscious mind is wholly occupied during the day, you dream when you are asleep; and when you wake up you say, `How am I to translate those dreams?' There are innumerable ways of translating dreams. You can translate them according to Freudian or some other philosophy and get lost in the study of symbols, chasing from one authority to another, which is so utterly futile. But if you ask yourself why you dream at all, then I think it will have significance.

What is a dream, and why do you dream? Have you ever thought about it? Without turning to any philosophy, to any book, to any expert on dreams, let us find out together why you dream at all.

After all, your consciousness is not just the superficial mind that goes to the office every day, that has a few virtues, clothes, this and that; your consciousness is the unconscious as well. When you are sleeping the superficial mind is somewhat at rest, so the unconscious acts, and you have dreams; and when you wake up you say, `What am I to do now?' But if you ask yourself why you dream at all, and whether dreaming is necessary, you will presently see that there is something more important than interpreting dreams.

During the day, your conscious mind is occupied with trivialities, with the struggle to survive, to be something, to fulfil your ambitions, to be loved, and so on; there is never a moment of quietness, of observation, of awareness of things, not as you would like them to be in imagination, but as they actually are. Whereas if, during the waking hours, you can be aware of everything about you and your response to it, if you can observe your own thoughts and let your mind slow down so that easily, without friction, it is acquainted with every emotion, every reaction and the significance of it, then you will see that you no longer dream, because your whole mind is occupied in understanding all the time, not just when you are asleep, therefore symbols have no meaning. If during the daytime you are passively aware of every thought, of every feeling, of every reaction, watching it without interpreting, condemning, or judging it, so that it is understood, then the mind becomes very quiet, and when you sleep there are no dreams. In that sleep the mind can go much deeper, and can experience something which the waking consciousness can never touch.

So, to experience that which is beyond the mind, the mind must be still during the day and must have understood all the conflicts of the day, without suppression, sublimation, or escape; and you are bound to suppress, sublimate, escape, as long as you are condemning, judging, evaluating, translating. But if you can merely observe so that your observation flows with your thought, then you will see that life is not a tortuous process, and that out of it comes a great energy which enables you to break away from society with all its stupidities. This does not mean that you become a hermit or a sannyasi. Such a man has not broken away from society, because he is still caught in his conditioned mind. But if you can break away from society in the true sense, then in the very breaking away there is understanding of that which is eternal.

Question: You seem to question the validity of time as a means to the attainment of perfection. What then is your way?

Krishnamurti: You see, the very idea of the attainment of perfection and the way to it implies time, and in wanting to know what my way to it is, the questioner is still thinking in terms of time. Sir, there may be no way at all. Let us go into it.

What do we mean by time? Let us think about it, not philosophically, but very simply, quietly, easily. There is obviously chronological time. I must have time to catch train, time to go from here to where I live, time to receive a letter, time to talk, time to tell you a story, time to write a poem or carve an image out of marble. But is there any other form of time? You say there is, because there is memory. If I had a certain experience yesterday which gave delight, it has left a memory, and I want more of that delight. So the `more' is time in the psychological sense. I must have time to fulfil, to achieve, to gather, to become: I must have time to bridge the gap between myself who am not perfect, and that which is perfect over there, the `over there' being in my mind. So there is space in my mind, a distance between what is and what should be, the perfect ideal. There is a fixed point as the `me', and a fixed point as the `non-me' which I call perfection, the higher self, God, or what you will; and to move from this fixed point as the `me' to that fixed point as the `non-me', I need time. So the mind has not only the chronological time which is necessary to catch a train or keep an appointment, but also psychological time, time to fulfil, to achieve. If I am ambitious I must have time to attain, to become famous, and so on, and in the same way we think of perfection. Having divided itself as the imperfect, the mind conceives a state of perfection and establishes the distance between itself and that state; and then it says, `How am I to get from here to there?' Do you understand, sirs?

I am miserable, and I think I must have time to become perfect, to find happiness, if not in this life, then in some future life; but the mind is still within the field of time, however much that field may be extended or narrowed down. All your sacred books, all your religions say that you need time to become perfect, and that you must take a vow of celibacy, of poverty, you must resist temptation, discipline, control yourself in order to get there. So the mind has invented time as a means to perfection, to God, to truth, and it thinks in those terms because in the meantime it can be greedy, brutal, saying that it will polish itself up and eventually become perfect. I say that way is totally wrong, it is no way at all. It is merely an escape. A mind that is caught in perfection, in struggle, can only conceive of what perfection is, and that which it conceives out of its confusion, its misery, is not perfection, it is only a wish.

So, in its effort to be that which it thinks it should be, the mind is not approaching perfection, it is merely escaping from what is, from the fact that it is violent, greedy. Perfection may not be a fixed point, it may be something totally different. As long as the mind has a fixed point from which it moves, acts, it must think in terms of time, and whatever it projects, however noble, however idealistically perfect, is still within the field of time. All its speculations on what Krishna, Buddha, Shankara, or anyone else has said, all its imaginations, its desires for perfection, are still within the field of time, therefore utterly false, valueless. A mind with a fixed point can only think in terms of other fixed points, and it creates the distance between itself and the fixed point which it calls perfection. Though you may wish otherwise, there may be no fixed points at all. In actuality, there is not any fixed `you' or fixed `me', is there? The `I', the self is made up of many qualities, experiences, conditionings, desires, fears, loves, hates, various masks. There is no fixed point; but the mind abhors this fact, therefore it moves from one fixed point to another, carrying the burden of the known to the known.

So time is an illusion when we think in terms of perfection. Desire has time, sensation has time, but love has no time. Love is a state of being. To love completely, simply, without either seeking or rejecting, is not to think in terms of perfection or of becoming perfect. But we do not know such love, therefore we say, `I must have something else, I must have time to reach perfection'. We discipline ourselves, we gather virtues, and if we don't sufficiently gather in this life, there is always the next life; so this movement of backwards and forwards is set going.

When you think in terms of time you are really pursuing the `more', are you not? You want more love, more goodness, more pleasure, more ways of avoiding pain, more of the experience which delights, which brings a fleeting happiness; and the moment the mind demands more it must have time, it must of necessity create time. This demand for the `more' is an escape from the actual. When the mind says, `I must be more clever', that very assertion implies time. But if the mind can look at what is without condemnation, without comparison, if it can just observe the fact, then in that awareness there is no fixed point. As in the universe there is no fixed point, so in us there is no fixed point. But the mind likes to have a fixed point, so it creates a fixed point in name, in property, in money, in virtue, in relationships, in ideals, beliefs, dogmas; it becomes the embodiment of its own desires. The mind's idea of perfection is not the opposite of what is. Perfection is that state of mind in which all comparison has ceased. There is no thinking in terms of the `more', therefore no struggle. If you can just know the truth of that, if you can merely listen and find it out for yourself then you will see that you are free from time altogether. Then creation is from moment to moment without accumulation of the moment, because creation is truth, and truth has no continuity. You think of truth as continuous in time, but truth is not continuous, it is not a permanent thing to be known in time. It is nothing of that kind, it is something totally different, something that cannot be understood by a mind that is caught within the field of time. You must die to everything of yesterday, to all the accumulations of knowledge, experience, and only then that which is immeasurable, timeless, comes into being.

March 6, 1955

BOMBAY 7TH PUBLIC TALK 9ND MARCH 1955

It seems to me that most of us are bewildered and confused, not only with regard to what we should do, but primarily in the matter of what is right thinking, and we are groping to find a way out of this confusion. We want a leader, someone to help us out of our difficulties. Being confused we are very gullible, and we are easily made to accept things that are irrational; or we turn to past teachers, to Christ or Buddha, to the Vedas, to the Bible, hoping to find an answer to our problems. But I think such a way of thinking makes confusion more confounded. Confusion comes, really, when we are incapable of looking at the fact without having an opinion about the fact. We never look at the fact directly, but always come to it with a conclusion, and the result is confusion. If we can see this one very simple thing, then I think we shall be able to understand the much more complex and comprehensive problem of what is religion, what is truth, what is God.

We are confused, and we do not know what we are confused about, or how confusion arises. Surely, confusion exists only when we are not capable of looking at the fact stripped of all evaluations, that is when we have not the capacity to recognize the fact without opinion, without the traditional values which we give to it. It is the traditional value, the opinion, the judgment with regard to the fact, that brings about confusion. If you look into it you will find that this is so. We are never able to look at a fact as it is, but always come to it with judgments, with values, and hence the confusion.

Now, can the mind look at the fact without the evaluating factor? The fact is always new, whereas the evaluating factor is always old. When the mind looks at the fact with the values, the opinions, the judgments it has acquired, which are all the outcome of the past, there is bound to be confusion.

So our problem is to look at the fact without evaluation; and that requires a great sense of humility, does it not? But none of us are humble; we all have values, we do not come to the fact without knowing. Not knowing is a state of humility, and I think this is very important to understand. Knowledge has nothing to do with wisdom. Wisdom comes into being without knowledge, that is, only when the mind has no evaluating factor, when the mind is not the entity that evaluates, that judges, that compares. Humility is necessary to understand a fact, and to have this sense of humility, there must be total freedom from all knowledge; for knowledge is the process of evaluation, and the fact being the new, when you approach it with a mind that is burdened with knowledge, out of that comes confusion.

Now, if the mind can be stripped instantaneously of all the past, so that it is able to meet the present without the burden of knowledge, then there is no confusion. It is like a doctor observing the patient; he does not come to the patient with foregone conclusions, with his mind already made up as to what illness the patient has. But most of us approach the fact with conclusions. We have certain beliefs, certain dogmas, certain formulas, and our approach to the problem, how to deal with it, is already clearly laid out in our minds; so our minds are never fresh, never able to approach the problem anew.

We say that we need time to free the mind from all accumulative, self-protective knowledge, to unburden ourselves of all sorrow, misery, strife. But I do not think time is necessary at all. On the contrary, time is merely the outcome of our not meeting the fact without knowledge. For centuries the mind has been acquiring knowledge with which to meet the fact, and has thereby introduced confusion. So, can the mind be free from all the values it has accumulated and meet the challenge anew, the challenge being the fact? It is because we do not meet the fact fully, without conclusions, that there is confusion, there is sorrow. To be free of sorrow we say we must have time, and therefore we have developed philosophies, disciplines, various ways and means to overcome it. But sorrow is the result of this very process of meeting the fact with a conclusion.

So, to be free from sorrow, must not the mind approach the fact without a belief, without a conclusion? That is, must there not be immediate freedom from memory as the evaluating factor? When I meet you, for example, if I already know you, I do so with certain values, opinions, judgments about you which memory has retained and which are based on my previous experiences with you. Now, can I look at you, have the memory of you, and yet be free of all judgment? Can I meet you, know who you are, and yet have no values, no opinions concerning you? Surely, it is our values, our judgments that bring confusion, sorrow; and being confused, being in sorrow, we say we must have time to overcome this sorrow. But is that so? Will time resolve our sorrow?

Do you understand, sirs, what sorrow is? Sorrow is our incapacity to meet the fact completely, without judgment, without belief. It is because we do not meet the fact afresh and move with it that there is sorrow. Being in sorrow, as most people are, we want time to be free from sorrow, and so we have various philosophies, schools of thought, disciplines, meditations, to overcome it. I do not think sorrow can be overcome through, any discipline, through time, for sorrow is the result and not the cause, and as long as you are merely dealing with the symptom and not with the cause, there must be the prolongation of confusion, conflict and sorrow.

So, can sorrow be overcome immediately? I think this is an important question to put to oneself, because the man who is happy is not antisocial. It is the man who is frustrated, confused, miserable, and also the man who is seeking God, truth - it is such people who are antisocial, because truth cannot be found as long as the mind is seeking. So, for the man who is seeking truth, as well as for the man who is confused, who is in sorrow, the problem is: can the cause of sorrow be dissipated immediately? Is there an entirely different way of looking at it, thinking about it, so that it can be understood, not in some distant future, but now? Surely, there is the ending of sorrow only when I free my mind from all evaluation, from all comparison, from all social sanctions. strip it of all its accumulations, so that it is in a state of humility, the state in which the mind is aware and knows nothing, and is therefore able to look at the fact without judgment.

After all, what do we mean by religion? Religion is not belief, it is not the capacity to quote sacred books, it is not the worship of an image or a symbol, it has nothing to do with the performance of a particular ritual. Religion is that state of mind in which there is no longer any search, in which there is no longer any movement which is a cause. And surely, being so confused. our problem is not to be resolved by going back to the past, to what Shankara,

Buddha. Christ, or your own guru has said, but only by being able to meet life, with all its challenge, anew, afresh; and you cannot meet the challenge, the fact in that way as long as the mind is burdened with any evaluation. It is meeting the fact with evaluation that creates confusion and sorrow. So, can the mind have memory and yet be still, thus meeting the fact without evaluation? Can the mind be free of all its many yesterdays?

Now, there is no way to be free, is there? There is no method, because the very method imprisons the mind and therefore the mind is no longer free. The pursuit of the method, of the `how', has a cause, and so long as there is a cause, an incentive, a motive, the mind is incapable of meeting the fact anew, and hence there is confusion and sorrow. So there is no way, no method, no system to free the mind.

Please listen to this without agreeing or disagreeing. I am not saying anything which you have to think about in a complicated manner or make a philosophy of. I am just describing to you a fact, and if you don't meet directly the fact which I am describing, you are going to be more confused. I say there is no way of freeing the mind, no method, because any method, any discipline, any practice binds the mind, conditions it further. When you suffer, all that you are concerned with is to find a way out, and the `way out' is the method, the system, the discipline, the practice with which you meet the fact; therefore you are incapable of understanding the fact, so your confusion and sorrow increase.

What is important, then, is to see the truth in a flash, to be so sensitive that the fact instantly reveals the truth. But that requires a great deal of humility; and the man who has experienced, who has studied, the man who worships and practices, has no humility at all, therefore his leadership, his advice, his learning, bring more sorrow, more confusion to the world.

So our question is, can your mind now, at this minute while you are listening to me, be entirely striped of all the evaluating factors, of all the many yesterdays, so that it can see what is truth? The perception of truth is not a state of experience, because to experience there must be the experiencer, the evaluator. Please listen, it is very simple. As long as there is an experiencer, who is the evaluator, there is no perception of what is truth. Truth has no continuity; it is only the evaluator, the observer, the experiencer, that has continuity, not truth. That which continues is the process of evaluation.

Now, as one is sitting here quietly of an evening, or when one is walking or taking the bus, is it possible to see all this vast confusion and sorrow in one's own heart and mind, and, realizing the whole process of sorrow, not give it soil in which to take root, the soil of knowledge, evaluation, but look at the facts without judgment? Which means, really, looking at the facts in all humility. If you say, `I must be humble, I must remove the previous understanding from my mind and be free of all it knowledge, evaluation', then the `how' becomes important and you will never solve the problem. But if you see the truth now, as you are listening, that the mind is free from sorrow only when it looks at the fact without any judgment, without any evaluation, that is, when it meets the challenge completely, totally - if you see the truth of that immediately, then you will find there is the cessation of sorrow. It does not matter whether one is learned or ignorant, if one can just listen to what is being said and see the truth of it, then that very act of listening is the liberation from sorrow. But the difficulty is for most of us that we want an experience of joy or ecstasy to continue; having seen clearly, we want to have an abiding sense of clarity, and the desire for the `more' is the beginning of vanity. It is only in complete humility - which is a state in which you know nothing, a state in which there is no experiencer, no evaluator - that the mind can instantaneously receive the truth. There is no path to truth, no system by which you can attain it. You may read the Gita, the Bible, all the sacred books in the world, or even Marx, but none of them will lead you to truth. The mind that has achieved, that knows, that has practised and experienced, that is full of its own knowledge - such a mind can never find truth or God, but only the very simple mind, the mind that is really humble and therefore able to meet the fact without any evaluation. What is important is to look at life, at every movement of life, without the burden of many yesterdays, thereby ceasing to create confusion and sorrow.

Question: How can I be free from fear?

Krishnamurti: What is fear? Fear exists only in relationship to something, it does not exist by itself. Fear comes into being in relationship to an idea, to a person, with regard to the loss of property, and so on. One may be afraid of death, which is the unknown. There is fear of public opinion, of what people will say, fear of losing a job, fear of being scolded, nagged. There are various forms of fear, deep and superficial, but all fear is in relationship to something; so when we say, `Can I be free from fear?', it really means, `Can I be free from all relationship?' Do you understand? If it is relationship that is causing fear, then to ask if one can be free from fear is like asking if one can live in isolation. Obviously, no human being can live in isolation. There is no such thing as living in isolation, one can live only in relationship. So, to be free from fear one must understand relationship, the relationship of the mind to its own ideas, to certain values, the relationship between husband and wife, between man and his property, between man and society. It I can understand my relationship with you, then there is no fear; because fear does not exist by itself, it is self- created in relationship. Our problem, then, is not how to overcome fear, but to find out first of all what our relationship is now, and what is right relationship. We do not have to establish right relationship, because in the very understanding of relationship, right relationship comes into being.

I think it is important to see that nothing can live in isolation. Even though you may become a sannyasi, put on a loin cloth and seclude yourself, isolate yourself in a belief, no human being can live in isolation. But the mind is pursuing isolation in the self- enclosure of `my experience', `my belief', `my wife', `my husband', `my property', which is a process of exclusion. The mind is seeking isolation in all its relationships, and hence there is fear. So our problem is to understand relationship.

Now, what is relationship? When you say, `I am related', what does that mean? Apart from the purely physical relationship through contact, through blood, through heredity, our relationship is based on ideas, is it not? We are examining what is, not what should be. Our relationship at present is based on ideas, on ideation as to what we think is relationship. That is, our relationship with everything is a state of dependency. I believe in a certain idea because that belief gives me comfort, security, a sense of well- being, it acts as a means of disciplining, controlling, holding my thought in line. So my relationship to that idea is based on dependence, and if you remove my belief in it I am lost, I do not know how to think, how to evaluate. Without the belief in God, or in the idea that there is no God, I feel insecure, so I depend on that belief.

And is not our relationship with each other a state of psychological dependency? I am not talking about physiological interdependence, which is entirely different. I depend on my son because I want him to be something which I am not. He is the fulfilment of all my hopes, my desires; he is my immortality, my continuation. So my relationship with my son, with my wife, with my children, with my neighbours, is a state of psychological dependency, and I am fearful of being in a state in which there is no dependence. I do not know what that means, therefore I depend on books, on relationship, on society, I depend on property to give me security, position, prestige. And if I do not depend on any of these things, then I depend on the experiences which I have had, on my own thoughts, on the greatness of my own pursuits.

Psychologically, then, our relationships are based on dependence, and that is why there is fear. The problem is not how not to depend, but just to see the fact that we do depend. Where there is attachment there is no love. Because you do not know how to love, you depend, and hence there is fear. What is important is to see that fact, and not ask how to love, or how to be free from fear. You may momentarily forget your fear through various amusements, through listening to the radio, through reading the Gita or going to a temple, but they are all escapes. There is not much difference between the man who takes to drink and the man who takes to religious books, between those who go to the supposed house of God and those who go to the cinema, because they are all escaping. Whereas, if as you are listening you can really see the fact that where there is dependency in relationship there must be fear, there must be sorrow, that where there is attachment there can be no love - if as you are listening now you can just see that simple fact and comprehend it instantaneously, then you will find that an extraordinary thing takes place. Without refuting, accepting, or giving opinions about it, without quoting this or that, just listen to the fact that where there is attachment there is no love, and where there is dependency there is fear. I am talking of psychological dependency, not of your dependence on the milkman to bring you milk, or your dependence on the railway, or on a bridge. It is this inward psychological dependency on ideas, on people, on property, that breeds fear. So, you cannot be free from fear as long as you do not understand relationship, and relationship can be understood only when the mind watches all its relationships, which is the beginning of self-knowledge.

Now, can you listen to all this easily, without effort? Effort exists only when you are trying to get something, when you are trying to be something. But if, without trying to be free from fear, you are able to listen to the fact that attachment destroys love, then that very fact will immediately free the mind from fear. There can be no freedom from fear as long as there is no understanding of relationship, which means, really, as long as there is no self- knowledge, The self is revealed only in relationship. In observing the way I talk to my neighbour, the way I regard property, the way I cling to belief, or to experience, or to knowledge, that is, in discovering my own dependency, I begin to awaken to the whole process of self-knowledge.

So, how to overcome fear is not important. You can take a drink and forget it. You can go to the temple and lose yourself in prostration, in muttering words, or in devotion, but fear waits around the corner when you come out. There is the cessation of fear only when you understand your relationship to all things, and that understanding does not come into being if there is no self- knowledge. Self-knowledge is not something far away, it begins here, now, in observing how you treat your servants, your wife, your children. Relationship is the mirror in which you see yourself as you are. If you are capable of looking at yourself as you are without any evaluation, then there is the cessation of fear, and out of that comes an extraordinary sense of love. Love is something that cannot be cultivated; love is not a thing to be bought by the mind. If you say, `I am going to practise being compassionate', then compassion is a thing of the mind, and therefore not love. Love comes into being darkly, unknowingly, fully, when we understand this whole process of relationship. Then the mind is quiet, it does not fill the heart with the things of the mind, and therefore that which is love can come into being.

Question: You postulate an understanding that is absolute. To you there is no place for gradualists. How can we with our limited minds grasp your teachings?

Krishnamurti: Sir, we have invented this process of gradualism for our convenience. When you go to a doctor to have an operation, do you say that the thing which necessitates operation will be eradicated gradually? When you have a bad tooth, do you say that it will gradually be extracted? You go to the dentist for an immediate extraction, or you go to the surgeon to be put on a table and cut open. But you see, we do not think in those terms. We want both pleasure and pain, and that is why gradualism exists. We have invented a philosophy of life, a so-called way of love, that gives us both pleasure and pain, and hence the conflict between good and evil. We say, `I am violent, and I must have time to overcome that violence', therefore we have the ideal of nonviolence, and through a process of gradualism we hope eventually to become non-violent, which is just a lot of nonsense. Either we are or we are not violent, there is no becoming non-violent.

Now, being violent, what is important is to have the capacity to deal with violence immediately and not give it time to take root in the mind and become a problem. Do you understand, sirs? To be free of violence one has to meet violence within oneself and understand it immediately, and that immediacy of understanding is not possible if one thinks in terms of time, which is the soil in which the problem takes root. But not having the capacity to meet our violence, our greed, we invent a way of dealing with the problem which has no reality, which is not a fact, it is just an ideation.

So, is it possible for you and me to meet anger, violence, or whatever it be, without making it into a problem, that is, without giving soil in the mind for the problem to take root? The problem comes into being only when we are not capable of dealing with the fact immediately, and therefore we give soil for that issue to take root, which then becomes a problem. When this problem arises, we say, "How am I to deal with it?', and so we have invented gradualism, the idea that gradually we shall get rid of it. I hope I am making myself clear.

If I am capable of dealing instantly with anger, with jealousy, with violence, if I am able to meet it immediately, factually, then there is no problem. The problem arises only when, not knowing how to meet that feeling, I give it shelter in the mind, soil in which to take root, and insist that to be free from it gradualism is necessary.

Our question is, then, can you and I deal with the fact immediately without making it into a problem? Please listen. Can I just look at the fact of anger, envy, ambition, or what you will, without any evaluation, without condemning or accepting it? That is, can I look at anger without giving it a name? There is a feeling, that feeling is immediately termed as anger, and the very word `anger' is a condemnation. So, can I look at that feeling without naming it, without condemning, judging, or comparing it, without identifying myself with it? That means, really, looking at the fact and retaining the memory of the fact without all the evaluating factors.

Let us approach the question differently. The questioner says, `You talk about an absolute understanding, but we cannot understand immediately, we need time'. Let us find out if that is so. You think somewhere there is God, truth, that extraordinary thing which man seeks everlastingly, and that between that thing and the `me' there is a gap, a thick wall of vanity, greed, ambition, fear, and so on. So you say, `I must have time to tear down the wall, to wear it out, or to make it transparent to that beauty, that goodness'. But I say time will never do it. Whether you have one life or a hundred lives, as long as you are thinking in terms of time you will never do it. All your sacred books, all your gurus have said that you must have time; but who is the entity that is taking time to polish the wall day after day, or to pull it down, who is it that says, `There is distance between me and that reality'? That very entity is the creator of time, because he wants to achieve something and therefore thinks in terms of `getting there'. So he has created this idea, this illusion that there is space between the `me' and that reality, and having created this space, this gap which is time, he asks, `How am I to bridge it?'

Please see this. Any movement on the part of the mind towards that which it calls reality, creates time, and therefore it can never bridge the gulf. As long as there is the entity who says, `I am going to discipline, control myself, I am going to practise virtue every day in order to break down the wall between myself and reality', that very entity is creating the wall, the distance between itself and reality. Virtue is essential, for virtue brings freedom, order, but virtue alone does not lead to reality. Virtue is recognition by society, and to live in society you must have virtue. Perhaps many of you are virtuous, good, kindly, compassionate, unassuming, and yet you have not that extraordinarily creative thing without which virtue has very little meaning, it is merely a social oil which enables society to run smoothly.

So, as long as the mind thinks in terms of becoming; as long as it says, `I am here and I must get there'; as long as it wants to be something the governor, the big executive; as long as it says, `I am going to fulfil, reach God', it must have time. Now, if you can see and understand this fact, then at that moment you are not, you are nothing, and for you there is no time. Then there is no gap, there is no `me' and `that reality', but only a state of being, and out of that comes an extraordinary joy. Then there is no striving, no dissipation of energy. You must have an abundance of energy, but not through control. If you say, `I am going to take the vow of celibacy, I am going to discipline myself in order to have more energy', that is merely another bargain. Those are all the ways and tricks of the mind in order to achieve something, to get somewhere. The person who has taken the vow of celibacy knows no love, because he is concerned with himself and his own fruition.

So, what is important is to see all this, how the mind deceives itself, how the mind has created the distance between itself and that reality which it thinks exists. As long as there is any movement of the mind towards a goal there must be gradualism, there must be time. Merely to listen to this fact, to meet and understand it in oneself, frees the mind from time. But you can listen to it, understand it only when there is no sense of becoming, when you don't want to be anything. only when your mind is stripped of all experiences - and it is as you are listening now. You are not being mesmerized by me, you are quiet because you are listening to something that is true. And if you can listen quietly even for a minute, for a second, then you will find that that very quietness, the very silence of that second has within it the whole abundance, the richness and the beauty and the goodness of truth. In that moment there is complete attention without any motive, and that complete attention does not wish to have something more, it does not wish to be better. That complete attention is the good, and therefore there is no better.

I say that the mind can be free immediately, and that there is no gradual process by which to free the mind through time. It is only the mind which is very quiet that can be free, and that quietness cannot be purchased by the accumulation of knowledge or virtue, it cannot be known through any discipline or sacrifice. It is only when you are listening to everything in life, when you are watching in the mirror of relationship the reflection of your own thoughts, wants, greeds, envies, purposes, just watching it without acceptance or condemnation - it is only then that the mind becomes really still. For the mind to be still there must be abundant energy and therefore the cessation of conflict. It is only when conflict ceases at every level that the mind is still. When there is no dissipation of energy through conflict, through effort, through discipline, the mind becomes totally quiet, and that very quietness is the abundance of energy. Only then does that reality which cannot be put into words, which has no symbol, that something which cannot be described or speculated upon, come into being.

March 9, 1955.

BOMBAY 8TH PUBLIC TALK 13TH MARCH 1955

Krishnamurti: Surely, the most important thing that all of us have to do is to understand our life and not escape from life; but our whole pattern of thinking, it seems to me, is a process of escaping from our daily conflicts, from our daily miseries and responsibilities, from the utter chaos we find ourselves in. We have to understand this confusion, and not look for someone to help us to escape from it. The facts of our life are important, not the ideological escapes which all religions and most philosophies offer. We seem to find it extraordinarily difficult to live with deep fullness of thought, with intense, abundant love, and most of us are not concerned with that; we are concerned with trying to become something.

If you observe, all our religions, all our leaders, political and so- called spiritual, all our organizations, the worldly as well as the religious, offer ways of becoming something, either here or in the so-called world of the spirit. In striving, in struggling to become something, we have lost the beauty of living, and if we can understand the problem of effort, then perhaps we shall be able to understand our lives and live richly, worshipping the one day. with abundance, with deep passion, and not looking to tomorrow. It is because we do not understand the eternal present that we try to find something beyond the present, tomorrow. And what is it that prevents us from understanding our life, which is so fraught with sorrow, with conflict, with ambition, with this extraordinary division between man and man? Why is it that we do not understand this whole process of living and are always looking somewhere else for truth, for life, for something which is immeasurable, beyond the limits of thought? What is it that blocks our understanding? Is it that we want to find an answer away from the facts of everyday living, something which will be much more satisfactory, more permanent, something that will give us a sense of well being? What is it that each one of us wants out of life?

Can life offer anything but conflict and misery as long as we use life as a means to something else? Yet that is what we are all doing, is it not? We are using life, our daily living, which is an extraordinary thing in itself, to get somewhere, to reach heaven, to find truth, God; and the various philosophies, the religious teachers and systems offer the means of escape from our living and from the understanding of that living.

Now, it seems to me that the understanding of life is not a difficult problem at all, but what makes it difficult is the interpretation, the opinions, the values, the judgments that we have. It is this conditioning of the mind that creates wars, that makes for darkness and myths, and if we can actually wipe it away, not in the process of time, but from day to day, then I think we shall find that life is not a stepping stone to something greater. There is nothing greater. If I know how to live, then living itself is the truth. But it is not a question of how life should be lived. There is a vast difference between actual living and the what I should be. It is this curse of the ideal, that what should be, that has rotted our thinking. And is it possible to wipe away all our conditioning? I think that this is the real question, not how to improve our conditioning, or which is the better way of thinking. All thinking is a form of conditioning, whether it is Communistic, Socialistic, Capitalistic,

Catholic, Hindu, or what you will. And if it is possible to wipe away this whole evaluating process, to retain memory without the condemnatory and justificatory values, then we shall see that life has a tremendous significance.

So, is it possible to wipe away the many values, the ambitions that one has set up for oneself, and live a life without effort? Effort, which is based on the evaluations of memory is a process of degeneration, it destroys the clarity of thinking and living. If you can listen without evaluation to what is being said here, then your problem is immediately solved, because you perceive the truth, not somebody's interpretation of the truth. But you cannot possibly act to free the mind from evaluation, from condemnation, justification, comparison, from all the accumulated knowledge which makes you think this way or that, for any pressure on thought is another deviation. All of us think under pressure, do we not? Our thinking is a process of pressure because we want to become something, positively or negatively, and we thereby bring about frustration. Pressure on thought leads to frustration, to misery, to sorrow; and is it possible to live without pressure?

Surely, that is our problem, is it not? Our problem is to live richly, happily, sweetly, without all this sorrow. Our lives are full of sorrow, and what most of us are concerned with is how to escape from sorrow; and if we cannot escape from it, we use sorrow as the means to truth, saying that we must suffer in order to understand that which is joy, that which is necessary. But sorrow does not lead to ecstasy, sorrow does not lead to life, to beauty, to light.

We are in sorrow because we are always trying to become something. If you watch your own mind you will see that every movement of thought is towards something or away from something, and so your life is a series of battles, conflicts and miseries. Don't agree with me, but watch your own life and see how miserable it is, how petty, mediocre, uncreative. The mind is limited, everlastingly occupied, and with that mind we try to find something which is beyond the whole process of thought. Realizing that, we say we must silence the mind, so we begin to discipline, to control, to shape the mind, thereby dissipating the energy which is so necessary if the mind is to be still. So we have made our life into a tortuous affair; and can we sweep away the things that are making us into thoughtless, uncreative, imitative machines, all the repetitive phrases which have very little meaning? Can we wipe all that away, be simple and begin anew?

It is possible to do that only when we do not think in terms of time. We are used to thinking in terms of time, in terms of becoming something, are we not? Being confused, in sorrow, without love, being full of the bitterness of frustration in the everlasting struggle to become something, we say, `I must have time to be free from all that', and we never put to ourselves the question, `Can I be free, not in time, but immediately?' It is necessary to ask fundamental questions always and never seek answers to them, because to fundamental questions there are no answers. The question itself, with its depth and clarity, is its own answer. But we never put fundamental questions, and one of the fundamental question is whether it is possible not to think in terms of time.

The mind is the result of time, of centuries of memory, it is the outcome of innumerable experiences and evaluations; and can that mind think, can that mind find, without becoming something? If you are good now, there is no problem; but if you are thinking in terms of becoming good, then the problem arises. If there is no love, the question is not how to love eventually, but what is love? If you are asking what love is, that is a fundamental question, and the answer is not to be sought, for it depends on the seriousness and depth of the questioner.

So, what is important in our daily living is not what to seek and what to find, but to stop all search, because in search there is pressure on thought. All search as we know it has a motive, and as long as there is a motive, an incentive in your search, what you are seeking is obviously the fulfilment of that motive; therefore it is no longer search.

Now, can the mind stop seeking? Surely, any movement of the mind in any direction has an incentive, and the incentive breeds its own result; therefore that result is not truth. Truth comes into being when the mind has no movement at all, when it is completely still.

But you see, the difficulty is that all of us have been educated wrongly, we have lost the initiative in thinking, we want to be helped, and probably most of you are here for that reason. Sirs, there is no help, and please realize this. There is no help - which does not mean that you must remain in despair. On the contrary.

But the moment you begin seeking help you have lost the initiative, and initiative is the beginning of that extraordinary thing called creativity, which is truth. Remaining within the walls of your particular prison, the walls of your own thinking, your own conditioning, your own ambition and confusion, you want to be helped by an outside agency, and so you lose the initiative to jump over the wall. Him who you think will give you a hand to jump over the wall you call your guru, or the one who loves you, or the truth; but if you are helped you have lost that creativity. Life is a process of discovery, and in living from day to day you have to find out for yourself its beauty, its extraordinary depth; and it is because you do not look, because you want to be helped, that you lose the confidence, the initiative which is so essential to the process of discovery. The sense of individual discovery of what is truth is destroyed, taken away from you, so you read the Gita, you turn to Shankara, Buddha, or Christ, you follow the book or the leader, and having established authorities, you are lost. That is a simple fact. You are lost because you have leaders, philosophies, disciplines. If they did not exist you would not be lost, because then you would have to find out from day to day, rom moment to moment, you would have to discover for yourself.

There is a difference between self-confidence and the state of mind which is constantly inquiring without a motive. Self- confidence breeds aggression, arrogance, its action is a self- enclosing process; but for the mind that is in a state of constant inquiry there is no accumulation of discovery, and only such a mind can find that which is truth. The mind that is led can never discover what is truth, but only the mind that is free from society, from all conditioning, and is therefore in a state of revolution. That is why only the truly religious man is a revolutionary, not the reformer.

So it seems to me that our problem is not to seek that which you call truth or God, but to free the to mind from all conditioning as a

Hindu, a Moslem, a Christian, or whatever it be, and also from the conditioning which comes about when you are ambitious, envious, all of which is within the pattern of society. Society is based on reformation, and reformation is continuation of the past; and it is only when the mind is aware of all this and understands it that there is a possibility of the coming into being of that for which we all hunger and without which life has not much meaning, which is the real. But for the experiencing of the real, there must be no experiencer. The experiencer is the result of the past, he is made up of many accumulations, of many memories, and as long as there is the experiencer, the thinker, there cannot be that which is truth. When the mind is free from the thinker, from the experiencer, from the `me' as accumulated memories with their evaluations - it is only then that the mind can be still.

Stillness of the mind is not to be thought of in terms of time. That stillness has no continuity, it is not a state to be achieved and continued or perpetuated. When the mind wants to continue an experience, there is the experiencer, and that experiencer is greed for the more. The more creates time, and as long as the mind is thinking in terms of the more, the real is not there.

Perhaps you have listened to all this quietly and easily. The mere hearing of the words is not the understanding of the words. But if you listen to the words without any effort to capture or experience something, if you just listen and do not grasp at it, then you will find that that very listening brings about in you an unconscious revolution. That is the only revolution, because a conscious revolution of desire, of effort, is merely reformation. If you can listen quietly, easily, without interpretation, to what is being said, and to everything about you then you will find that you are listening not only to that which is very near but also to things that are very far away, to that which has no measure, no space, that which is not caught in words, in time. But to listen to that which is beyond measure to that which is truth, the mind must be very quiet, and it cannot be quiet as long as it is seeking, because seeking is a form of agitation. When the mind is really still because it is caught up in the song of its own listening, only then the immeasurable, that which is eternal, comes into being.

Question: All our problems seem to be rooted in the dust of the past. Is it possible to be aware of the full content of the unconscious and die to it, so that the mind is fresh, new?

Krishnamurti: Sirs, it is very interesting to find out, when you ask a question, why you are asking it. What is the urge that makes one ask a question? Surely, it is not the answer to the question that is very important, but to find out why one seeks an answer, what is the motive, the incentive, and who the entity is that is seeking an answer, because on the motive of the question depends the answer, and if you don't know the motive, any answer is valueless. And the moment you begin to discover the motive, with all its extraordinary deviations, you are already in the field of self-knowledge, you are already understanding yourself in the mirror of your own thoughts, in the mirror of relationship; therefore you have no questions at all. Every problem is an issue in which truth can be discovered; but if you merely put a question and wait for an answer, wait to be helped, then you have lost the initiative in the action of discovery.

Please listen, because this is really important. I feel that happiness lies in our own hands, and the key to that happiness is self-knowledge - not the self-knowledge of Freud, or Jung, or Shankara, or somebody else, but the self-knowledge of your own discovery in your relationship from day to day. In the mirror of relationship you can discover everything without reading a book, and then you will not want leaders, then leaders become destroyers. Through observation, through awareness without effort of the movement of your own thought from day to day, as you get into a bus, while you are riding in a car, when you are talking to your servant, to your wife, to your children, to your neighbour - through observing all that as in a mirror you begin to discover how you talk, how you think, how you react, and you will find that in understanding yourself you have something which cannot be found in books, in philosophies, in the teachings of any guru. Then you are your own guru and your own disciple. But such observation needs attention, and there can be attention only when where is no incentive to alter that which you discover. As long as there is any intention to alter that which you discover, you are not totally aware. Total attention is the good, and there cannot be total attention it there is any sense of condemnation, comparison, or justification of that which you discover. Nobody can give you the key to the ending of sorrow, but it is in your own hands if you see yourself in the mirror of relationship without judging what you see. Then no religions, no books, no temples are necessary, for you will find that out of deep self-knowledge there comes a timeless thing, and therefore the creations of the mind have little importance. Then you will know love.

Now, the questioner says that all our problems seem to be rooted in the past, and he asks if it is possible to be fully aware of the whole content of the unconscious and die to it, so that the mind can be fresh, new.

To uncover the various depths of the unconscious there is the process of analysis and there is introspection. You can watch and evaluate everything you think and say, or you can analyze the mind, both conscious and unconscious, going step by step into all its deviations and interpreting every dream.

Now, it seems to me that all this is very tedious and not a true way to go about it; because, after all, in the process of introspection and in the process of analysis there is always the analyzer, the one who introspects, evaluates, so there is always a division in the mind. There is always this duality of the one who watches and that which is watched, the part of the mind which introspects analyzes, and the other part which is examined, analyzed; hence there is always interpretation, evaluation, conflict. And since this separation of the analyzer from the thing analyzed only leads to everlasting conflict, then what is the other way?

Perhaps it is not a way, because there is no way, no path to truth, there is no system of meditation, no discipline which will bring that extraordinarily creative thing into our daily life. But there is a possibility, if you really pay attention to something, of being in a state when there is no thinker at all, but only thinking. This is not just a theory of mind, it is a fact. Thought is fleeting, transient, in constant flux, and when there is total attention, thought can never create the permanent as the thinker, as the experiencer, as the one who has accumulated experience or property; there is only thinking and not the thinker.

Please listen and you will see how to put away this whole process of analysis and transcend the unconscious, thereby bringing into the so mind the freshness of youth, of innocency; because it is only the of innocent, the fresh mind that can receive the new, not the mind that is. tortured by analysis, that is shaped, controlled by discipline. So, there is only thinking, and thinking is transient; therefore all the things that are gathered by thinking the values of achievement, of ambition, of desire, are also transient. As long as there is accumulation as experience, as knowledge, as tradition, as values, there must be the unconscious with all its intimations of fear, of hidden motives; and the moment you are aware of that fact clearly, simply, the moment you really see that thinking is transient, in flux, all accumulation ceases.

After all, the unconscious is the accumulation of yesterday and the many thousands of yesterdays; it is not only the accumulation of centuries of tradition, but also the accumulation that is going on in the movement of the present, in the mind's contact with the present. All that is the unconscious. The mind clings to its accumulation because it thinks in that there is clarity, in that there is hope, the cessation o but that very accumulation is the cause of fear. In its accumulation the mind finds a sense of permanency; but the fact is that thought is transient, and whatever it accumulates is also transient. The mind may think that there is a permanent

Atman, a permanent entity, permanent reality, but that very thinking of the permanent, is impermanent. Thought, being transient, can only create the impermanent, though it may deceive itself by believing that it has created the permanent If you see the truth of that simply, immediately you will free the whole content of the unconscious, and the mind will never accumulate again; and the moment the mind ceases to accumulate, ceases to continue as the accumulator, it is fresh young innocent, totally new.

You see, the difficulty is that we do not really want to be simple; we are lazy, therefore we invent the process of time. But if you are not lazy, if your mind is alert, if you see very simply that all thinking is transient, that thought has no abiding place, that there is no fixed point around which you can think, that the fixed point is created by thinking and is therefore as transient as the thinking which created it - if you really see that simply and directly, then you will find that all evaluation ceases. Then there is memory uncontaminated by values, and therefore the mind is fresh though it may remember.

Question: Truth or reality appears to be just around the corner when one is listening to you, but afterwards it is as far away and beyond reach as ever, and one feels utterly frustrated. What is one to do?

Krishnamurti: Why is it that when you are listening, as the questioner says, you seem to understand? Why is it that your mind is now very clear and simple? Is it that my voice is mesmerizing you? Or is it that both of us are earnest for an hour, earnest without any motive, not seeking, not wanting to achieve anything, but simply listening without any sense of being distant or near? Both of us are in a state of attention, are we not? Obviously, the speaker is not trying to convert you to anything, to any system, to any philosophy, he does not want you to join any organization, take up any discipline, and he is not offering you a thing. He is merely describing the fact, and the fact is much more significant than your opinion, than your interpretation or judgment of the fact. The speaker says, `Abstain from judgment, put away comparison, evaluation, and merely listen to the fact'. He is presenting the fact without wanting you to do anything about the fact. Just be aware that you are ambitious and that as long as there is ambition there must be fear, frustration, the agony of unfulfilment. That is a fact. As long as you are ambitious in any direction, in this world or in the so-called spiritual world, as long as you are gathering virtue as a means to heaven, fear is inevitable. Virtue as a means to heaven only leads to respectability, which is an ugly thing, a thing to be put aside.

So, what is important is to be aware, just to see the fact that ambition in any form breeds envy, antagonism, and that in its fulfilment there is fear. And you are seeing that fact now, as you are listening. But what happens? You see the truth of the fact and for the moment that fact is real and you cease to be ambitious, there is no fear; but when you go away from here you are caught again in the wheels of respectable society, so you have created a division. While listening to the fact you are free, but after going away from here there is contention, and then you say, `How am I to get back to the fact? I saw it very clearly yesterday, but now I don't see it.' That very wanting to see the fact is creating the disturbance, the gap. But if you are deeply aware that you are craving to see that fact again, which is another form of ambition, then you will find that you don't have to attend a single meeting. Then you are your own teacher and your own disciple; then life is open and you will meet it every day fully, richly, happily. But that is not possible if there is any form of accumulation. Just to see the fact without evaluation brings freedom. You cannot translate the fact, it is a fact whether you like it or not, and when you are confronted with the fact there is no problem.

Question: Love, death and God are three unknowables, but life is without meaning unless the significance of the three is understood. How can the mind comprehend what it cannot know?

Krishnamurti: The mind can comprehend only that which it knows, it cannot comprehend what it does not know. That is very simple. The mind can understand only that which it has gathered, that which it knows; because the mind itself is the result of the known, is it not? Your mind is now the result of the known, of many yesterdays, of many experiences of all the traditional memories, values, judgments, opinions, fears. Being the result of the known, how can such a mind know the unknown? It may invent, it may speculate, but its speculation is merely a reaction of the known; like any theory, like any Utopia, like any philosophy, it is the reaction, the response of what is known.

So, the mind can never know the unknowable, but that is what each one of you is trying to do. The mind is seeking the unknown through the known, and that is why your disciplines, your meditations are such frustrations; they have no meaning because you are moving from the known to the known. You never ask the fundamental question, which is: can the mind be free from the known and not pursue the unknown? Please listen. Can the mind, which is the result of the known, free itself from its own movement? Can the mind wipe away all its yesterdays, its yesterdays being the known? The known in contact with the present creates the future, which is also the result of the known.

So, can there be freedom from the known? That is our problem, not whether the mind can ever comprehend the unknown. Can the mind comprehend love? It can comprehend sensation, desire, how to curb a sen- sation, how to manipulate, torture, suppress, sublimate desire; but can the mind know love? Can the mind know that which is unknowable? Can the mind which measures time, distance, space, discover that which is immeasurable?

You want to know the unknowable, so your mind is always pursuing it, you read, you meditate, you smother yourself with ideas, with books, with leaders, and you never ask the

Question: can the mind ever be free from the known? Do you understand?

The known is made up of the things that you have learnt, the things that you have been taught, that you are a Brahmin or a non- Brahmin, a Hindu, a Christian, or a Moslem; it is made up of your desire to be the prime minister, to be a rich man, and so on. And can the mind, being the result of the known, do anything else but move everlastingly in the field of the known? Can this movement in the field of the known come to an end without any incentive? Because if there is an incentive, that is also the known.

Surely, as long as there is this movement of the known in the field of the known, it is impossible for the mind to know the unknown. So, can that movement of the known come to an end? That is the problem. If you really put that simple question without trying to find an answer, without wanting to get somewhere, and if you are earnest because it is a fundamental question to you, then you will find that the movement of the known comes to an end. That is all. With the cessation of the mind as the known, with its freedom from the movement of the known, there is the coming into being of the unknowable, the immeasurable, and in that there is an ecstasy, a bliss.

March 13, 1955.

cover.jpeg
Volume VIII
1953-1955

The Collected Worfis of
J-KRISHNAMURTI

Wihat Are You Secking?

