

KRISHNAMURTI FOUNDATION TRUST

BULLETIN

92

December 2011

J. Krishnamurti in Ojai, 1974 Photograph by Mary Zimbalist

Is there something that thought can never touch, and is therefore incorruptible and timeless and eternal and therefore sacred?

J. Krishnamurti Brockwood Park, 14 September 1975

THE MEANING OF RELIGION AND MEDITATION

I would like to talk about the whole question of what is sacred, and the meaning of religion and meditation. When we enter into this very complex question, I think we must examine what reality is and what truth is, because man has been concerned throughout the ages to discover or live in truth. He has projected various forms of images, symbols, conclusions made by the mind or by the hand, and imagined what truth is, or tried to find out through the activity and the movement of thought what truth is. I think we should be wise—if I can use that word without bringing a lot of emotionalism into it—if we could differentiate between reality and truth. When we are clear about what reality is, then perhaps we shall be able to have an insight into what truth is. The many religions throughout the world have said that there is an enduring truth, everlasting truth. But mere assertion of what truth is has very little significance. One has to discover it for oneself; not theoretically, not intellectually, or sentimentally, but actually find out if one can live in a world that is completely truthful. We do not mean by religion the organized religions, which are really sectarian. It is not the propagandists' religion, not the religions of belief, dogma, tradition, or rituals with their hierarchical outlook. We are using the word religion in the sense: of gathering together all energy, which will then be capable of investigating the possibility of a truth which is not controlled or shaped or polluted by thought. By religion we mean gathering together all energy to investigate whether there is anything sacred. That is the meaning we are giving it.

To do that, one must go into the question of what reality is, and to go into the question of what reality is, one must understand what thought is, because all the things that thought has created—our society, our religions, our so-called revelations—are essentially

the products of thought. It is not my opinion or my judgement, it is a fact. When you look at them, investigate, observe without any prejudice, all religions are the product of thought. That is, you may perceive something, or have an insight into truth. You communicate it verbally to me, and I draw your statement into an abstraction and make that into an idea, and live according to that idea. That is what we have been doing for generations: drawing an abstraction from a statement, and living according to that abstraction as a conclusion. And that is generally called religion.

So we must find out how limited thought is and what its capacities are, and how far it can go, and be totally aware that thought doesn't spill over into a realm in which it has no place.

Are we meeting each other? Please, we are not communicating only verbally with each other, but thinking together. We are not agreeing or disagreeing, but thinking together and therefore sharing together. It is not that the speaker gives and you take, but together we are sharing. Therefore there is no authority. And also there is a non-verbal communication. That is much more difficult because unless we verbally see very clearly the full meaning of words—how the mind is caught in words, how words shape our thinking—and can go beyond that, there is no non-verbal communication, which becomes much more significant. We are trying to do both; communicate both verbally and non-verbally. That means we must both be interested at the same time, at the same level, with the same intensity. Otherwise we shan't communicate. It is like love. Love is that intense feeling at the same time, at the same level. Otherwise you and I don't love each other.

So we are going to observe together what reality is, what the limitations of thought are, and whether thought can ever perceive truth, or if it is beyond the realm of thought.

I think we all agree—at least most do, even the scientists—that thought is a material process, is a chemical process. Thought is the response of accumulated knowledge as experience and memory. So thought is essentially a thing. There is no sacred thought, no noble thought. It is a thing. And its function is in the world of things, which is technology. But truth, reality is in the area of learning, learning the art of learning, the art of seeing and listening. Unless we understand this rather complex problem, we shall not be able to go beyond it. We may pretend, or imagine, but imagination and pretension have no place in a human being who is really serious and wants to find out what truth is. As long as there is the movement of thought, which is time and measure, truth has no place. Reality is that which we think; it is the action of thought as an idea, as a principle, as an ideal. It is projected from previous knowledge into the future, and modified. All that is in the world of reality. And we live in that world of reality.

If you have observed yourself, you will see how memory plays an immense part. Memory is mechanical, so thought is mechanical, as a computer, a machine, as the brain is. Thought has its place; I cannot speak if I have no language. If I spoke in Greek you wouldn't understand. In learning a language, learning to drive a car, to labour in a factory and so on, thought is necessary. Psychologically thought has created the reality of the "me"—my house, my property, my wife, my husband, my children, my country, my God—all that is the product of thought. And in that field we have established a relationship with each other which is constantly in conflict. So that is the limitation of thought.

Unless we put order in the world of reality we cannot go further. We live a disorderly life in our daily activity. That is a fact. Is it possible socially, morally, ethically and so on, to bring order in the world of reality, in the world of thought? Who is to bring order in

the world of reality? If I live a disorderly life, being disorderly can I bring order in all my activity of daily life? Daily life is based on thought. Our relationship is based on thought, because I have an image of you and you have an image of me, and the relationship is between these two images. The images are the product of thought, which is the response of memory, and experience and so on.

Now, can there be order in the world of reality? This is really a very important question. Unless there is order established in the world of reality, there is no foundation for further inquiry. In the world of reality is it possible to behave orderly, not according to a pattern set by thought, which is still disorder? Is it possible to bring order in the world of reality? That is, no wars, no conflict, no division. Order implies great virtue: virtue is the essence of order—not following a blue print, that becomes mechanical. Who is to bring order in this world of reality? Man has said God will bring it; believe in God and you will have order; love God, you will have order. And this order becomes mechanical because our desire is to be secure, to survive, to find the easiest way of living.

So we are asking who is to bring order in this world of reality where there is such confusion, misery, pain and violence, and so on, the world of reality which thought has created. Can thought bring order in that reality? The communists say, following Marx, that by controlling the environment, there will be order in man. According to Marx, the State will wither away. You know all that stuff. And now they have tried to bring order, but man is in disorder, even in Russia! (Laughs)

So one has to find out, if thought will not bring about order, then what will? Can thought, which has made such a mess of life? And if thought cannot bring clarity into this world of reality, then is there an observation in the field of reality, or of the field of reality, without the movement of thought? A human being has exercised

thought. He says, 'There is disorder, I will control it, I will shape it, I will make order according to certain ideas'. That is all the product of thought. But thought has created disorder! So thought has no place in order. So how is this order to come about?

We will go into it a little bit. Can one observe this disorder in which one lives, which is conflict, contradiction, opposing desires, pain, suffering, fear, pleasure and all that? Can one observe this whole structure of disorder without thought? Can you observe this enormous disorder that we live in, externally as well as inwardly, without any movement of thought? Because if there is any movement of thought, then it is going to create further disorder. So can one observe this disorder in oneself without any movement of thought as time and measure; that is, without any movement of memory?

Now we are going to see whether thought as time can come to an end. Can thought as measure—which is comparison, from here to there, all that is involved in the movement of time—have a stop? This is the very essence of meditation. So we are going to inquire together into whether time has a stop; that is if thought as movement can come to an end. Then only is there order and therefore virtue; not cultivated virtue which requires time and therefore is not virtue. The very ending of thought is virtue. This means we have to inquire into the whole question of what freedom is. Can a human being live in freedom?—because that is what it comes to. If time comes to an end, it means that man is deeply free. So one has to go into this question of what freedom is. Is freedom relative, or absolute? If freedom is the outcome of thought, then it is relative. When freedom is not bound by thought, then it is absolute. We are going to go into that.

Outwardly, politically, there is less and less freedom. We think politicians can solve all our problems. But the politicians, especially

the tyrannical politicians, assume the authority of God; they know and you don't know. In all tyrannies, freedom of speech, civil rights have been denied. And democratically we have freedom of choice; we choose between political parties, and we think that having the capacity to choose gives us freedom. Choice is the very denial of freedom. You choose when you are not clear, when there is no direct perception, so you choose out of confusion. So, psychologically there is no freedom in choice. I can choose between this cloth and that cloth and so on, but we are saying that, psychologically, choice is born out of confusion, out of the structure of thought, and therefore it is not free.

One who would understand what freedom is must totally deny authority, which is extraordinarily difficult. It demands great attention because, although we may reject the authority of a guru, of a priest, of an idea, we establish an authority in ourselves, saying, 'I think it is right, I know what I am saying, it is my experience.' To so assert is the same thing as the guru, as the priest. So can the mind be free of authority, which means tradition, which means the accepting of another as your guide. (Except in the technological field where it is natural to have someone tell you what to do.) One must reject authority if there is to be freedom, and one must be free. If one is not, one becomes a slave, and that denies the beauty and the depth of human spirit.

So, can the mind put aside all authority in the psychological sense? That requires a great deal of inward awareness. One obeys and accepts authority because in oneself there is uncertainty, confusion, loneliness and the desire to find something permanent, something lasting. Right? But is there anything lasting, anything that is permanent, created by thought? Or does thought give itself permanency? Mind desires to have something it can cling to, some certainty, some psychological security. This is what happens in all

our relationships with each other. I depend on you psychologically because in myself I am uncertain, confused, lonely, and I am attached to you, I possess you, I dominate you. So is freedom possible, living in this world: to live without authority, without the image, without the sense of dependency and therefore independency? Is freedom *from* something, or is it freedom *per se*?

Now, can we have freedom in the world of reality? Can there be freedom in my relationship with you? Can there be freedom in relationship between man and woman? Or is that impossible? Freedom doesn't mean to do what one likes, or permissiveness, or promiscuousness, but can there be a relationship between human beings of complete freedom? I do not know if you have ever asked this question of yourself. You might say it is not possible, or it is possible. The possibility or the impossibility of it is not an answer. It is to find out whether freedom, absolute freedom, can exist in our relationships. That freedom can exist only when there is order in our relationships. Not order according to you, to the man or the woman, but order in the sense of the observation of disorder. That observation is not the movement of thought; therefore the observer is the observed. Only then is there freedom in relationship.

Then we can go to something else. Having observed the whole nature of disorder, order comes into being in our life. That is a fact; if you have gone into this, that is a fact. From there we can move and find out whether thought can realize its own movement, see its own limitation and therefore stop. We are asking: what place has time in freedom? Is freedom a state of mind in which there is no time—time being movement of thought as time and measure? Thought is movement, and thought is movement in time, from here to there and so on.

The brain has evolved through centuries, with all the accumulated memory, knowledge, experience. Is there a part of the brain which is not touched by time? Our brain is conditioned by various influences, by the pursuit of desires. Is there a part of the brain that is not conditioned at all, or is the whole brain conditioned? If the whole brain is conditioned, human beings can never escape from conditioning. They can modify the conditioning, polish the conditioning, refine the conditioning, but there will always be conditioning if the totality of the brain is limited, conditioned—therefore no freedom.

So we are going to find out if there is any part of the brain that is not conditioned. All this is meditation, to find out. Can one be aware of the conditioning in which one lives? Can you be aware of the conditioning that you are a Christian, that you are a capitalist, that you are a socialist, that you are a liberal, that you believe in this and you don't believe in that, that you have God, or that there is no God, that there is only knowledge and so on, and so on? That is part of the conditioning. Can a human being be aware of that conditioning? That is, can you be aware of your consciousness, not as an observer but you are that consciousness. Can you be aware of that? And if you are aware, who is it that is aware? Is it thought that is aware that it is conditioned? Therefore it is still in the field of reality, which is conditioned. Or is there an observation, an awareness in which there is pure observation? Is there an act, or the art of pure listening?

I am asking. Do listen to this a little bit. The word *art* means to put everything in its right place, where it belongs. *Art* means that. Now, can you observe, see purely, without any interpretation, without any judgement, without any prejudice, just observe? And also can you listen, as you are doing now? Can you listen without any movement of thought? It is only possible if you put thought in the right place.

The art of learning means not accumulating. If there is accumulation, it becomes knowledge and thought; but the movement of learning without the accumulation is not that. So there is the art of listening, the art of seeing, the art of learning, which means putting everything where it belongs. And in that there is great order.

Now we are going to find out if time has a stop. This is meditation, as we said from the beginning of this talk and the previous talks and discussions. It is all in the field of meditation. Meditation isn't something separate from daily life. Meditation is not the repetition of words, repetition of a mantra, which is now the fashion called transcendental meditation. Meditation cannot be practised. Meditation must be something totally unconscious. If you practise meditation, that is, follow a system, a method, then it is the movement of thought, put together in order to achieve a result, and that result is projected as a reaction from the past, and therefore it is still within the area of thought.

Can there be a mutation in the brain? It comes to that. We say it is possible. That is, a complete psychological revolution, a mutation is only possible when there is a great shock of attention. Attention implies no control. Have you ever asked if you can live in this modern world without a single control—of your desires, of your appetites, of your fulfilment of desires and so on. Without a single breath of control! Control implies a controller. And the controller thinks he is different from that which he controls. But when you observe closely, the controller *is* the controlled. So what place has control, in the sense of restraint, suppression, controlling in order to achieve, controlling to change yourself to become something else? All that is the demand of thought; and thought, by its very nature being fragmentary, divides the controller and the controlled. We are educated from childhood to control, to suppress, to inhibit,

which does not mean to do what you like. That is impossible, you can never do what you like. That is too absurd and too immature. But to understand this whole question of control demands that you examine this desire which brings about the fragment, the desire to be and not to be.

Find out if you can live without comparison, therefore without an ideal, without a future, without all that is implied in comparison. Where there is comparison, there must be control. Can you live without comparison and therefore without control? Have you ever tried to live without control, without comparison? Because comparison and control are highly respectable. The word respect means to look at. When we look, we see that all human beings, wherever they live, have this extraordinary desire to compare themselves with an idea, or with some human being who is supposed to be noble, and in that process control and suppress. If you see this whole movement, then you will live without a single breath of control. That requires tremendous inward discipline. Discipline actually means to learn, not be disciplined to a pattern like a soldier. It is to learn if it is possible to live without a single choice, comparison, control; to learn about it, not to accept it, not to deny it, but to find out how to live.

Out of that comes a brain that is not conditioned. Therefore there *is* a brain that is totally unconditioned. So meditation then is freedom from authority, putting everything in its right place in the field of reality, and consciousness realizing its own limitation and therefore bringing order in that limitation. When there is order, there is virtue, virtue in behaviour.

From there we can go now into the question of whether time has a stop. That means, can the brain itself and the mind be absolutely still? Not controlled. This is very important, please. If you control thought in order to be still, then that is also the movement of

thought. So can the brain and the mind be absolutely still? That is the ending of time.

Now, human beings have always desired, throughout the ages, to control and bring silence to the mind, which they call meditation, contemplation, and so on. Can the mind be still? Not chattering, not imagining, not be conscious of that stillness; because if you are conscious of that stillness there is a centre which is conscious of that stillness, and therefore that centre is part of time, put together by thought. Therefore you are still within the area of reality, and therefore it has no ending in the world of reality, of time.

Man has made what he thinks is sacred: all the images, whether made by the hand or by the mind; all the images, in churches, in temples, in the Muslim mind. All those images are still the product of thought; in that there is nothing sacred. So, out of this complete silence, is there anything sacred?

We began by saying that religion is not belief, is not propaganda, is not rituals, authority and all the rest, but that religion is the gathering of all energy to investigate if there is something sacred which is not the product of thought. We have that energy when there is complete order in the world of reality in which we live—that is relationship; freedom from authority; freedom from comparison, control, measurement. Then the mind/brain becomes completely still, naturally, not through compulsion.

One sees that all that thought has created is not sacred, that nothing created by thought is sacred. So, is there anything sacred? Unless human beings find that sacredness, their life has really no meaning, it is an empty shell. They may be very orderly, they may be relatively free, but unless there is something that is absolutely sacred, untouched by thought, life has no deep meaning. Is there something sacred, or is everything matter, is everything thought, is everything transient, is everything impermanent? Is there something

that thought can never touch, and is therefore incorruptible and timeless and eternal and therefore sacred?

To come upon this, the mind must be completely still, which means thought/time comes to an end. In that there must be complete freedom from all prejudice, opinions, judgements. Then only does one come upon this extraordinary thing that is timeless, and therefore is the very essence of compassion.

So meditation has significance. One must have this meditative quality of the mind, not occasionally, but all day long.

Brockwood Park, 14 September 1975

The Krishnamurti piece in this Bulletin is previously unpublished.

FOUNDATION REPORT

Audio and Video Recordings

Thanks to very generous help, the restoration of all digital audio began in the autumn and will be completed by the end of 2012. We will soon be producing MP3 discs containing full series of public meetings and group discussions with improved sound quality. One is able to listen to MP3 files on a computer and/or on any MP3 player (including iPods). These recordings will also be available from the new digital download shop linked to the international website www.jkrishnamurti.org (see below for more information).

We are continuing to release video programmes on DVD with new subtitles for those recordings previously available on VHS tape. If you have good computer and video editing skills and would like to help us with this task please email Jerome Blanche: administrator@kfoundation.org

www.jkrishnamurti.org and the New Digital Downloads Shop

The Teachings website is developing greatly with new content added regularly in various languages, thanks to the dedicated work of dozens of volunteers across the world. The main pages are now available in English, Spanish, Portuguese, Italian, Chinese, French, Greek and Dutch.

The new digital download shop is now open. You may purchase full audio and video programmes of Krishnamurti and download them directly onto your own computer for playback. The files can also be copied onto a portable player. Together with the other Krishnamurti Foundations we have set up a "pay what you can" model which allows anyone to buy these audio and video digital

downloads at a very low price. For direct access to this new online shop please visit:

http://store.jkrishnamurti.org/

New DVD Releases

- On Freedom: An Introduction to the Teachings of Krishnamurti. Duration 30 minutes. Subtitles: English, Chinese, Dutch, Finnish, French, Greek, Italian, Japanese, Portuguese, Slovenian, Spanish, Vietnamese
- *Malibu 1970 Small Group Discussions 3 to 8* (the whole series with discussions 1 and 2 will be available on MP3 disc in early 2012). Subtitles: English
- *The Real Revolution* full series. Extracts from talks and interviews recorded in 1966. Duration 30 minutes each. Subtitles: English, Chinese, Dutch, French, Greek, Italian, Norwegian, Portuguese, Slovenian, Spanish, Vietnamese
- The Education Series Volume 1 now has Arabic and Chinese subtitles
- San Diego 1970 4 Public Talks. Subtitles: Chinese, Finnish, French, Greek, Italian, Japanese, Portuguese, Spanish, Vietnamese
- *Conversations with Allan W Anderson.* 18 dialogues, duration 60 minutes each, with dubbing in German
- Five Conversations with Pupul Jayakar with English subtitles.
- *The Transformation of Man* series with additional subtitles: English, Chinese, French, Finnish, Italian, Greek, Portuguese, Spanish, Thai, Vietnamese

New Books in English

The Perfume of the Teachings

In 1977, Krishnamurti met in Ojai, California with trustees of the Krishnamurti Foundations from Europe, India, and North America. Over a one month period he talked extensively with them about the work they were doing, about the schools they looked after, and about the need to have centres where adults could visit to withdraw for a time from their usual activities and concerns and study the significance of their lives. But the background of this inquiry was his intense interest in the "flowering", as he called it, of the trustees themselves.

As Mary Cadogan, one of those present, says in her Introduction, "Krishnamurti seemed to be fired with even greater and more dynamic energy than usual and, although these discussions were primarily concerned with the future of the Foundations, their scope and detail must surely have relevance to the way in which any inquiring group of people working together might relate to each other intelligently". She adds: "Several of us who had been listening to, and working with, Krishnamurti for many years felt that these dialogues were truly revelatory and life-changing".

Magnitude of the Mind

Krishnamurti: "The whole story of mankind is in you – the vast experiences, the deep-rooted fears, anxieties, sorrow, pleasure, and all the beliefs that man has accumulated throughout millennia. You are that book, and it is an art to read that book."

This book is a re-edited version of the series of four talks first published under the title *Sri Lanka Talks 1980*.

The Nature of the New Mind

This book is the third volume in the series titled *Selections from the Decades*, and consists of 23 public talks that Krishnamurti gave between 1961 and 1968.

Volunteers

If you would like to help us with our subtitles programme for DVDs (English and/or translations) please email:

administrator@kfoundation.org

Volunteers working from home are needed to verify and transcribe transcripts of audio recordings. If you would like to help, please email:

archives@kfoundation.org

Email Version of the KFT Bulletin

Please help us save money and the energy associated with paper manufacture and distribution. If you prefer to receive our Bulletin or Annual Appeal by email rather than on paper, please enter your email address and contact details in our Guestbook at: www.kfoundation.org

We hope you enjoy receiving the Bulletin. However, if you would rather not receive any information please email unsubscribe@brockwood.org.uk with UNSUBSCRIBE-BULLETIN as subject. If you would like to permanently delete your contact details from our database, please send an email to contact@kfoundation.org with the subject DELETE.

Legacies

Legacies provide critically-needed funds for continuing holistic education and preserving Krishnamurti's work and making it available. They can also provide a significant tax relief to the donor. You may register your bequest with your lawyer who in turn will contact us.

If you have any questions, Clive Gray, KFT Company Secretary, welcomes your enquiry:

+ 44 (0)1962 793 820 or clive.gray@brockwood.org.uk

THE KRISHNAMURTI CENTRE

Theme Weekends and Study Retreats are for those who would like to inquire together in an atmosphere of openness with likeminded people. These events are for those who are acquainted with the teachings as well as for those who are new to them. Videos or audios of Krishnamurti's talks are followed by dialogues among the participants. These dialogues are usually found to be helpful in deepening one's understanding of day-to-day issues. Both events start on Friday at lunchtime and end after lunch on the last day.

Introduction Days are one-day events (10.30am–5.30pm, including lunch) which serve as a general introduction to the life and teachings of J. Krishnamurti.

For more information please contact: info@krishnamurticentre.org.uk www.krishnamurticentre.org.uk

Programme for 2012

February, Friday 17th to Sunday 19th

To know oneself

March, Friday 16th to Wednesday 21st
Beauty is the quiet of the self forgotten

April, Friday 20th to Sunday 22nd Living without images in relationship

May, Friday 25th to Sunday 27th
Can humanity change?

June, Saturday 16th
Introduction to Krishnamurti's teachings

July, Friday 13th to Wednesday 18th
Can consciousness empty itself?

August, Saturday 25th
Introduction to Krishnamurti's teachings

September, Friday 21st to Sunday 23std

The limits of thought

October, Saturday 6th
Introduction to Krishnamurti's teachings

October, Friday 19th to Sunday 21st

The observer is the observed

November, Theme Weekend in FrenchTitle and date to be confirmed

November, Friday 16th to Wednesday 21st
The ending of psychological knowledge

NEWS FROM INTERNATIONAL COMMITTEES

CZECH REPUBLIC

Libor Simek from the newly formed committee in the Czech Republic would like to invite other participants worldwide to join the Linkedin forum that he created about Krishnamurti's vision applied to business and ordinary life.

Please see www.linkedin.com/in/liborsimek for more information.

FRANCE

French Study Centre in Burgundy

The French committee (ACK) is pleased to announce that a new "Centre Culturel" of the Association Culturelle Krishnamurti (CC-ACK) is now organising Theme Weekends and Study Retreats in French at **La Maison** in Burgundy (see contact detail below). Several Theme Weekends in French dealing with the investigation of some keywords used by Krishnamurti in his teachings are proposed. 2012 dialogue retreats in **French** at La Maison:

December-January, Thursday 29th to Monday 2nd

Passion, Attention & Direct Perception

March, Friday 2nd to Sunday 4th

Death, What is, Action & Creation

May, Wednesday 16th to Sunday 20th

Solitude, Innocence & Order.

During this seminar the annual general meeting of the ACK will be held on the morning of Saturday 19th May.

July, Friday 20th to Sunday 22nd

Revolution, Freedom & Truth

September, Friday 28th to Sunday 30th

Religion, Love & Meditation

2012 dialogue retreats in **English** at La Maison:

April, Thursday 5th to Monday 9th

The Beauty of Human Relationship. The common thread of the dialogues will be spun out of the conversations which took place at Brockwood Park in 1976 between Krishnamurti, David Bohm (physicist) and David Shainberg (psychiatrist).

April, Thursday 26th to Monday 30th

Time, Psychological & Physical explored with Prof. P. Krishna (Secretary, Rajghat Education Centre, Krishnamurti Foundation India).

Our Study Centre is looking for volunteers to help with daily work (cooking, cleaning, gardening, maintenance, painting, repairing, reception & IT). A sincere interest in cooperating with others and a work period of minimum 2 weeks are necessary conditions.

For further details please contact:

La Maison, Champ de la Fontaine, 58700 Beaumont-la-Ferrière, France. Tel: 00 33 3 86 38 21 78

Luc Vanderwinkel: la-maison@hotmail.fr – all events

Sabine & Sylvain: 00 33 671 90 34 57 – French theme weekends Christiane Joseph: 00 33 386 60 15 07 – French theme weekends

Peter Jonkers: info@krishnamurti.nl - English retreats

Meetings in Paris

Meetings take place every month in Paris (see http://krishnamurti-france.org for the dates). The address of the former office of the ACK in Paris (7 rue du General Guilhem, 75011 Paris – Tel: 00 33 140 21 33 33) will still be used for all contact by post. However, dialogue meetings in Paris will now be held at: "Maison Des Associations du 11ème", 8 rue du Général-Renault, 75011 Paris,

Métro: Saint-Ambroise or Voltaire or Saint-Maur. Contact Jean-François Dousse (jfrdousse@yahoo.fr) to register.

Retreat in French at Brockwood Park

The next retreat in French will be held during the month of November at the Krishnamurti Centre at Brockwood Park (dates to be confirmed. Please see www.krishnamurticentre.org.uk)

GREECE

The Greek committee is sorry to announce that one of its founders and one of the first translators of Krishnamurti's work since the late 1940s, Spyros Tsourapas, passed away in March 2011, at the age of 82. Some of the older trustees of KFT and members of International Committees would remember him, as he took an active part in many International Committees Meetings held at Brockwood Park.

ITALY

Regular dialogue retreats are scheduled at **Casa della Pace** in Umbria during the year. Some are intended for Italian speakers only, while others are open to English speakers as well. For dates and details please see:

www.casadellapace.org / www.krishnamurti.it

Email: santandrea@casadellapace.org

Tel: 00 39 075933058

Regular video showings and dialogues are held in Milan and in other places. Dates, locations of all the meetings and other related information are announced on the website www.krishnamurti.it

The subtitling of DVDs and the Italian translation of the international website www.jkrishnamurti.org continues, with more material becoming available.

NETHERLANDS

From September 1st to November 30th, 2012 a Krishnamurti exhibition titled *Timeless Beauty, Timeless Mind* will be held in the Netherlands at the Athenaeum Bibliotheek in the city of Deventer. This outstanding and oldest library in the Netherlands houses the Dutch Krishnamurti Documentation and Study Centre. The focal point of the event will be the life and work of Krishnamurti. During the period of the exhibition there will be an accompanying programme presenting not only the voice of Krishnamurti but also those of a number of speakers. In addition, it will be possible to participate in one or several dialogue sessions. We are also investigating the possibility of organizing a number of meetings at the Castle Eerde in Ommen.

For questions or suggestions please contact: Peter Jonkers, secretary 'Stichting Krishnamurti Nederland' (Dutch Committee).

Email: info@krishnamurti.nl

SWITZERLAND

2012 Krishnamurti International Gathering in Switzerland

21st **to 28**th **July** - Parents and children educational week in Gstaad: *What is Learning?*

28th **July to 11**th **August** - Main programme in Mürren: "Living is the greatest revolution" - Krishnamurti (*Commentaries on Living*)

Week 1: On Freedom

Week 2: On Creation and Love

This international meeting attracts people from different parts of the world. We feel that the atmosphere of friendliness, seriousness, silence and togetherness is important in order to sustain a quality of listening and observation.

12th to 19th August - One week mountain retreat for young people in Bourg-St-Pierre Valais.

A balanced programme will be prepared of videos, dialogues, walks, and of course time for enjoyment. The different activities have in common our intention to give space, energy, attention to the understanding and the flowering of the mind. We are together to observe, to share, to listen to each other. There is no comparison, no efforts to make, no goal to reach.

For information please contact:

Gisele Balleys, 7a. ch. Floraire, 1225 Chêne-Bourg, Geneva, Switzerland. Tel. 00 41 022 349 66 74 or 00 41 027 787 13 35. Email: giseleballeys@hotmail.com

KRISHNAMURTI INTERNATIONAL COMMITTEES

ARGENTINA C. I. K.

c/o Daniel Herschthal, Humboldt 2208 5A

1426, Ciudad, Buenos Aires

+ 54 11 4776 6532 /daniel@fkla.org / www.fkla.org

AUSTRALIA Krishnamurti Australia

Leon Horsnell, 54 Michie Street

Wanniassa ACT. 2903

+ 61 (0)2 6231 6738 / Leonh@pcug.org.au

www.krishnamurtiaustralia.org

Gerald Reardon

P O Box 40, Mudgeeraba, Queensland 4213

gerald.reardon@gmail.com

AUSTRIA Krishnamurti-Forum D|A|CH

Klara & Bernd Hollstein, Zwerenberg 34

D-71560 Sulzbach, GERMANY

+ 49 (0)71 93 91 10 71 / k-forum@akffeev.de

www.jkrishnamurti.de

BELGIUM Krishnamurti Comite Belgie vzw (Flemish)

Jef De Smet, Eglantierlaan, 86, B-2610, Wilrijk + 32 (9) 223 7067 / jef.desmet@skynet.be

Comite Belge Krishnamurti (French)

Mina Aloupi, 9 Normandylaan, B-1933 Sterrebeek + 32 (2)782 05 88 / Krishnamurti.belgique@telenet.be

www.krishnamurti.be

BOLIVIA C. I. K.

c/o Mario Hammerschlag Ramon Rojas 334, Tarija

+ 591 466 43517 / mariohammer 2@hotmail.com

BRAZIL Instituicao Cultural Krishnamurti

Rua dos Andradas, 29 Sala 1007 RJ 20051-000, Rio de Janeiro

+ 55 (0)21 232 2646 / j.krishnamurti@uol.com.br

www.krishnamurti.com.br

Centro Tiradentes

Rachel Fernandes, Rua Joao Batista Ramalho, 207, MG, CEP 36325-000, Tiradentes

+ 55 (32) 3355 1277 / rachelrf@mgconecta.com.br

BULGARIA Philippov Philippe

Maestro Kanev 7, 1618 Sofia

or 154 Grotewinkellaan, 1853 Grimbergen, Belgium

+ 359 (0)2 267 1627 / filip.filipov@abr.be

CANADA K.I.C.M.

PO Box 543, Station B, H3B 3K3, Montreal, Quebec + (1) 514 937 8869 / info@krishnamurtimontreal.org

www.krishnamurtimontreal.org

CHINA Krishnamurti Study Group of Beijing

Fanfu Li

yjff11@yahoo.com.cn www.jkrishnamurti.org.cn

COLOMBIA Associacion Krishnamurti de Colombia

c/o Carlos Calle, Apartado Aereo 43

Rionegro, Antioquia

+ 57 4 531 9055 / asokrishnacol@hotmail.com

DENMARK Krishnamurti Komiteen

Henrik Petersen, Thorsgade 85, 1, Tv.

Copenhagen N, 2200

shp7772003@yahoo.dk / www.krishnamurti.dk

ECUADOR C. I. K.

c/o Wm Hernandez, C. P. 17-08-8424, Quito

+ (593) 2 237 8032

EGYPT Krishnamurti Committee Egypt

Mr Y. K. Abagui, 17 Shagaret El Dorr, Zamalek, Cairo

+ 20 2 735 1554 / sycamore@internetegypt.com

FINLAND Krishnamurti Tiedotusyhdistys ry

c/o Sakari Lehtinen, Kapteeninkatu 5 D 48

00140 Helsinki

info@krishnamurti.fi / www.krishnamurti.fi

FRANCE Association Culturelle Krishnamurti

7, rue du General Guilhem, 75011 Paris

+ 33 1 4021 3333 / ack@krishnamurti-france.org

www.krishnamurti-france.org

GERMANY Krishnamurti-Forum D|A|CH

Klara & Bernd Hollstein, Zwerenberg 34

D-71560 Sulzbach

+ 49 71 9391 1071 / k-forum@akffeev.de

www.jkrishnamurti.de

GREECE Krishnamurti Library

Nikos Pilavios, Tim Filimonos 22, 115 21 Athens

+ 30 1 210 64 36681 / info@klibrary.gr

www.klibrary.gr

HONG KONG Krishnamurti Committee Hong Kong

Angela Wong, H1 No.7 Victoriana Ave, Royal

Palms, Yuen Long

+ 852 2877 1661 / angelawong422@hotmail.com

HUNGARY Nora Simon

Marifjora, 6873, Norway

INDONESIA Krishnamurti Indonesia Committee

Nadpodo P Semadi, J1 Asem Dua no27

Cipete Selatan 12410, Jakarta

+ 62 21 766 7839 / nadpodo@yahoo.com

www.krishnamurti.or.id

IRELAND Krishnamurti Committee Ireland

(NORTHERN) Alastair Herron, 7 Rosetta Park, Belfast, BT6 ODJ

+ 44 (0)2890 648387 / alastair@krishnamurti.me

www.krishnamurti.me

ISRAEL Krishnamurti Committee Israel

Avraham Jacoby, Shear Iashoov St No 3/14

Ramat Gan 52276

+ 972 0545608017 / jacobya@azrieli.com http://communa.tapuz.co.il/krishnamurti

ITALY Krishnamurti Committee Italy

Olga Fedeli, Via Ai Prati 13, 28040 Lesa, Novara

+ 39 0322 7261 / fedeliolga@gmail.com

www.krishnamurti.it

JORDAN Zafira Al-Labadi

PO Box 911182, Amman 11191, Jordan

+ 962 777 225590 / zafira.labadi@gmail.com

MALAYSIA Committee Malaysia

Casey Tiew, HB-4-2, Lorong Kenari

11900 Sg. Ara, Penang

+ 60 4 644 8228 / caseytw@yahoo.com

MAURITIUS Holistic Education Network

Devendra Nath Dowlut, 16 Av. Capucines

Quatre Bornes

NEPAL Krishnamurti Study Centre Nepal

Arun Shrestha, Tushita Rest House

PO Box 3004, Kathmandu

+ 977 1 226 977 / fort@mos.com.np

NETHERLANDS Stichting Krishnamurti Nederland

Peter Jonkers, Jan Gossaertlaan 11

3723 CM, Bilthoven

+ 31 30 229 0741 / hzz.pj@freeler.nl

www.krishnamurti.nl

NEW ZEALAND Krishnamurti Association New Zealand

Jane Evans, 64 Ryburn Rd, RD4, Hamilton, 3284 kanzadmin@gmail.com / www.krishnamurti-nz.org

NORWAY Krishnamurti Committee Norway

Helge K Lovdal, Frantzebratveien 9, 0283 Oslo

+ 47 9 521 0366 / helge.lovdal@nho.no

www.krishnamurti.no

PHILIPPINES Krishnamurti Information Centre Philippines

Prof. Arturo M Perez, D-106 Hardin Bogainvillea

Pook Aguinaldo, University Philippines

Diliman, 1101, Quezon City

+ 63 2 489 8657 / amperez@up.edu.ph

POLAND Krishnamurti Committee Poland

Felix Gorski, Mieleckiego 7/2, 61-494 Poznan

+ 48 61 833 3782 / szczesnyg@tlen.pl

PORTUGAL Nucleo Cultural Krishnamurti

Ivone Apolinário & João Quintas,

Rua Cândido Oliveira, 75, 4º Trás, 4715-012 Braga + 351 965 477360 / 969 734650 / nucleok@sapo.pt

www.kfoundation.org/portugal/index

ROMANIA Krishnamurti Cultural Association

Mariana Straton

flight77_2000@yahoo.com

SINGAPORE Krishnamurti Committee Singapore

Peter S K Awyong, 8 Anthony Road #01-01

Singapore 229957 + 65 9186 9759

krishnamurti_singapore@yahoo.com.sg

SLOVENIA Krishnamurti Committee Slovenia

Viktor Krasevec, Ziherlova ulica 39, 1000 Ljubjana

+ 386 1 281 10 81 / viktor.krasevec@siol.net

SOUTH AFRICA Krishnamurti Learning Centre of South Africa

Mrs Rose Doel, 30A Tully Allen Road

Rondebosh, Capetown 7700

+ 27 (0)21 685 2269 / rosedoel@telkomsa.net

SOUTH KOREA Krishnamurti Committee Korea

Prof. Young Ho Kim, Department of Philosophy

Inha University, 253 Yonghyun-Dong

Nam-Ku, Inchon 402-751

+ 82 (0)16 9551 6002 / yohokim@hotmail.com

www.ikck.org

SPAIN Fundación Krishnamurti Latinoamericana

Calle San Isidre 3, Jávea, Alicante 03730

+ 34 966 460 530 / fkl@fkla.org

www.fkla.org

SRI LANKA Krishnamurti Centre Sri Lanka

Ravi Palihawadna, No 310 High Level Road

Colombo 06

ravi.paliha@gmail.com

SWEDEN Krishnamurti Centre of Sweden

Sten Frodin, Rymdvagen 1, SE-175 60 Jarfalla

+ 46 (0)8511 77834

krishnamurtistockholm@telia.com /

www.abc.se/~m437

SWITZERLAND Gisele Balleys

7A Chemin Floraire, CH1225 Chene-Bourg/Geneva

+ 41 (0)22 349 66 74 / giseleballeys@hotmail.com

Krishnamurti Forum Zurich Martin Mattli, Zelglistrasse 34

CH8634, Hombrechtikon

+ 41 (0)55 244 2331 / k-forum@krishnamurti.ch

www.krishnamurti.ch

THAILAND The Anveekshana

P O Box 5, Tunglung Post Office, T.Patong A.

Hadyai, Songkhla, 90230

+ 66 (0) 81 328 7132 / questfoundation@gmail.com

www.anveekshana.org

TURKEY Krishnamurti Committee Turkey

Barbaras Blvd. No: 18/5, Balmumcu, Istanbul + 90 (0)212 274 33 38 / kinfo@fuarplus.com

UGANDA Krishnamurti Committee Uganda

+ 256 7598 9692 / + 256 4812 0514

VENEZUELA C. I. K.

Marco Bonilla, Calle Roraima

Quinta Zeiba #72 Entra Avda., Rio de Janeiro y Avda

Araure., Chuao, Caracas 1060

+ 58 (0)212 991 8627 / kvenezuela@hotmail.com

THE KRISHNAMURTI SCHOOLS

UK Brockwood Park School

Bramdean, Hampshire SO24 0LQ

admin@brockwood.org.uk www.brockwood.org.uk

(International Boarding School, ages 14 to 19)

INDIA Rishi Valley Education Centre

Rishi Valley Post, Chittoor District 517 352, A.P / office@rishivalley.org (Boarding school, ages 9 to 18)

Raighat Education Centre

Rajghat Fort, Varanasi

221 001, U.P. / rbskfi@gmail.com

(Ages 7 to 18 & 19 to 21)

The School - KFI

Damodar Gardens, Besant Avenue, Adyar

Chennai 600 020 / theschool.kfi.chennai@gmail.com

(Day school, ages 4 to 18)

The Valley School

'Haridvanam', Thatguni

Bangalore 560 062 / office@thevalleyschool.info

(Day and Boarding, ages 6 to 18)

Bal-Anand

Akash-Deep, 28 Dongersi Road, Malabar

Bombay 400 006

(An after-school centre for young children)

Sahyadri School

Amresh Kumar Tiwai Hill, Rajgurunagar District, Pune 410513, Maharashtra

sahyadrischool@gmail.com

(Boarding school, age 9 onwards)

The Oak Grove School

220 West Lomita Avenue

Ojai, CA 93023

USA

info@oakgroveschool.com (Day School, ages 3 1/2 to 19, Boarding school, ages 10 to 19)

THE KRISHNAMURTI FOUNDATIONS

UK Krishnamurti Foundation Trust

Brockwood Park, Bramdean, Hampshire

SO24 0LQ UK

+ 44 (0)1962 771 525

info@kfoundation.org

www.kfoundation.org

INDIA Krishnamurti Foundation India

Vasanta Vihar, 64/5 Greenways Road

Chennai 600 028, India

+ 91 44 2493 7803

info@kfionline.org

www.kfionline.org

LATIN Fundacion Krishnamurti Latinoamericana

Calle San Isidre 3, Jávea

Alicante 03730, Spain

+ 34 96 646 0530

fkl@fkla.org

www.fkla.org

USA Krishnamurti Foundation of America

PO Box 1560, Ojai CA

93024-1560 USÁ

+1 805 646 2726

kfa@kfa.org

www.kfa.org

Krishnamurti Foundation Trust - Bulletin 92 - December 2011 Copyright © 2011 Krishnamurti Foundation Trust Ltd Registered Charity No. 312865

KRISHNAMURTI FOUNDATION TRUST DONATION FORM

Please print clearly

Name
Address
I/we would like my/our gift to help (please tick):
 □ KFT's general charitable objectives □ Preserve and publish Krishnamurti's work □ Krishnamurti on the Internet □ Brockwood Park School □ The Krishnamurti Centre □ Inwoods Small School □ Provide promising students with bursaries
Enclosed is a cheque/postal order for £ Payable to Krishnamurti Foundation Trust
Credit Cards
Amount in words £
Card Number
Expiry Date Issue No./Valid from
SignatureDate
Direct transfers National Westminster Bank, 5 East St. Alresford, Hants SO24 9EE

National Westminster Bank, 5 East St, Alresford, Hants SO24 9EE Sort Code 51-61-09, Account No. 04128966 for Krishnamurti Foundation Trust,

Ref. Code: Bulletin 2011

Non UK transfers

IBAN No. GB67 NWBK 51610904128966, BIC NW BK GB 2L

Krishnamurti Foundation Trust, Brockwood Park, Bramdean, Hants, SO24 OLQ, UK

MAKING A REGULAR CONTRIBUTION

If you would like to make a regular contribution to the Krishnamurti Foundation Trust from your UK bank account, please complete the following: □ £20 □ £100 □ Other £ Each month until further notice Please debit my account number Bank Sort Code Starting on (date) Please allow at least one month between signing this form and the date of your first payment. SignatureDate To the Manager (Bank name and address) American taxpayers can obtain a tax deduction by donating through The American Fund for Charities. If you wish to support Brockwood you are able to offset your gift on your tax return to the US Internal Revenue. Gift Aid - Tax Free Giving If you are a UK taxpayer please tick the box below so we can claim back 25p for every £1 you give - at no extra cost to you. ☐ I would like the Krishnamurti Foundation Trust to treat the donations I make from today's date as Gift Aid donations. (Please tell us if your donations no longer qualify for Gift Aid.) □ No, I am not a UK taxpayer.

The Data Protection Act gives you the right to advise us if you do not wish to receive any mailings.

Krishnamurti Foundation Trust, Brockwood Park, Bramdean, Hants, SO24 OLQ, UK

Krishnamurti Foundation Trust Brockwood Park, Bramdean Hampshire SO24 0LQ

> info@kfoundation.org www.kfoundation.org www.jkrishnamurti.org