J. KRISHNAMURTI

THE COMPASSIONATE CHALLENGE

There are two kinds of religious  streams running parallel to each other. One is the stream which hopes to grasp the Sacred within the fold of human reason, and the other is the stream which keeps reticent, knowing the futility of  such a hopeless undertaking. Teachers of the former type have made ceaseless efforts to bring the Unknowable into the realm of the known, the Unthinkable into the realm of thought, the Indescribable into the realm of description. Obviously, such an attempt could not but be a failure, as any impossible undertaking is bound to be. Teachers of the latter type preferred to keep silent in all metaphysical matters, and invited humans back to their actual day-to-day living, exhorting them to face the fact of life rather than project a fictitious ideal and get hectically busy in realizing that self-projection. The former stream, in spite of good intention, has begotten illusion, superstition, bigotry, dogmatism,  and religious exclusiveness. The latter stream has encouraged a more or less positivistic and scientific attitude in the realm of religious inquiry. While for the former lineage, belief and faith are the backbones of religion, the latter lineage openly eschews them as the most stubborn hurdles in the search for Truth. The former stream banks more and more upon scriptures and preceptors, while the latter exhorts seekers to throw away all crutches, not depending upon any authority – including  one`s own.

Teachers of the latter category may be likened to compassionate medical surgeons who take to surgery, not to  inflict pain upon their patients but to make patients whole. Their surgical operations may appear somewhat ruthless; nevertheless, they are the outcome of great compassion.

THE DEFYING WORLD -TEACHER

J. Krishnamurti was one such compassionate surgeon in the realm of religion, who, seeing that all attempts of ordinary medical treatment have  failed and are bound to fail, took to drastic surgical measures as the only means of  making diseased humans whole. Krishnamurti descended as a compassionate dawn exhorting burdened humans to shake off the burden of yesterdays and eagerly welcome the Truth of the present moment– the Truth which is also holy and beautiful.

Jiddu Krishnamurti, born of south Indian parents, was picked up by C.W. Leadbeater, a prominent theosophist, on the seashore of the Bay of Bengal, at Chennai, as the vehicle for the World-Teacher whose advent the theosophists had predicted. Mrs. Annie Besant, another prominent theosophist took charge of the boy Krishnamurti and did everything within her power to bring him up in a manner befitting the vehicle of the World-Teacher. He was taken to England where he was given the finest secular education under the maternal care of Mrs. Besant. A special organ of the theosophical society, The order of the star of the East, was formed to proclaim and introduce the advent of the World-Teacher in the person of the young Krishnamurti, who was also made the formal head of the Order. Thousands of devoted theosophists surrendered themselves to the young Messiah, expecting light and guidance from him. Krishnamurti, on his part, knowing the gravity of the role foisted on him, got hectically busy to carry it out. He had now become the World-Teacher. While carrying out his mission in right earnest; Krishnamurti underwent certain deep mystical experiences, and as a result, one fine morning, in a gathering of his disciples he made a shocking declaration: 
I maintain that Truth is a pathless land, and you cannot approach it by any path whatsoever, by any religion, by any sect. That is my point of view, and I adhere to that absolutely and unconditionally. Truth, being limitless, unconditioned, unapproachable by any path whatsoever, cannot be organised; nor should any organisation be formed to lead or coerce people along any particular path. If you first understand that, then you will see how impossible it is to organise a belief. A belief is purely an individual matter, and you cannot and must not organise it. If you do, it becomes dead, crystallised; it becomes a creed, a sect, a religion, to be imposed on others.

From now on began Krishnamurti’s radical mission of making man absolutely and unconditionally free. World-Teacher he did become, but in a manner that his followers never expected.

TRUTH IS A PATHLESS LAND

History of religion brings to our notice two different perspectives in regard to authenticity. One perspective holds that there can be only one true religion, and all others are aberrations, corruptions or mutilations of that one and the only authentic religion. This perspective results in a missionary zeal to make converts to that single faith in the interest of the aberrated humans for whom, it is claimed, there is no other way of salvation than embracing this one and the only authentic faith. This perspective has a certain exclusivism in it. The other perspective is that all the different religions are but different paths leading to the same goal, and so all are equally true; it is a matter of circumstantial or temperamental accident as to which particular religious path is adopted by one. This latter perspective seems to be somewhat liberal. Krishnamurti, however, rejects both these approaches. For him, “Truth is a pathless land”, which means that no religion is true. On the face of it the pithy utterance “Truth is a pathless land” may sound quite shocking, and may tend to make one desperately despondent. Nevertheless, as one dives deeper into its meaning in the light of the revelations one has while looking at one`s own reflections in the crystal-clear mirror of Krishnamurtis teachings, one gets an unprecedented confidence in the singularly free self inquiry which sets aside once and for all every crutch in the form of religious authority.

Might it not be worth our while to muse intently on this aphoristic statement: “Truth is a pathless land”, which is the very nucleus of Krishnamurti’s teachings? Obviously, the word path implies that there  is a destination which one wants to reach, there is a distance of time between that destination and one’s present position, and that there is a possibility of gradually traversing that distance in order to reach that destination after a passage of time. All conventional religions hold out to us a promise that it we have unshakable faith in their tenets and practise their respective disciplines over a course of time, we would be unequivocally blessed with salvation, liberation, realization, moksha, or nirvana.

Conventional religion wants us to believe in certain dogmas; these dogmas are to he accepted on the authority of a messiah or a scripture. Then, there are commentators who interpret for the layman the abstruse tenets which may otherwise be incomprehensible to him. The commentators are intermediaries between the ultimate authority of the scriptures and the ignorant laymen; they too are supposed to  be authentic, their authority being next only to that of the scriptures. Thus tradition requires us to equip ourselves with a lot of conceptual framework before we embark on our religious journey.

FREEDOM FROM THE KNOWN

Krishuamurti dismisses not only belief  and dogma as of no help in coming upon the Truth, but also every kind of so-called knowledge, since all knowledge is a stale residue of the past which, by its very nature, distorts the perception of Truth. For Krishnamurti, all knowledge is a prejudice which blocks real inquiry. Born and brought up in a tradition which places knowledge on the highest pedestal, and educated in a  system which holds  knowledge as the goal of all education, we might be at a loss to understand Krishnamurti’s negative attitude towards knowledge. But an unbiased attention to what he says would make us see that what he intends to bring home to us is a truism. Of course, Krishnamurti never denies the function of knowledge in the technological field. What he denies is the usefulness of knowledge in the psychological field – which includes the so-called religious. Krishnamurti does not question the value of scientific knowledge; what he questions, without reservation, is the value of religious knowledge. Approaching Truth through knowledge is dictating terms to it, since you already have formed an idea about it, and you expect it to appear in your chosen form. Of course you would see what you want to, but what you perceive would be your own projection, and not the Truth.

THE WORD IS NOT THE THING

More often than not, people wielding religious authority are glibly talking about words which hardly signify anything. “God”, “soul”, “realization” etc. are often such meaningless words which have no precise denotation. Linguistic facility is one of the greatest achievements of humanity. But for it, there would be no science, no literature, no human civilization. However, in the domain of religion it has been a source of illusion and verbosity. With great earnestness Krishnamurti tells us that the word is not the thing, and that no amount of verbal gymnastics would take us nearer the thing. We find Krishnamurti using different words to say one and the same thing on different occasions. His terminology has undergone changes over a period of tine. And this has led some of his associates to ask him if his teaching has undergone changes with the passage of time. Krishnamurti’s answer has been that the teaching in essence is one and the same, the change being only that of language. Krishnamurti was absolutely clear about the things he wanted to talk about, and so, for him, words did not matter much. But we, who are conditioned by the verbal ethos, are very fussy about words, and equally careless about the things which those words are expected to signify. Words are screens which blur our vision and obstruct our perception. Krishnamurti, many times, exhorts us to look at things without naming them.

THE FIRST STEP IS THE LAST STEP

Tradition recommends the practice of certain religious disciplines day after day, month after month, year after year, in order to reach the religious goal. For Krishnamurti there is nothing like a goal to be achieved in future by practising certain disciplines in the present. Truth is not something to be achieved as the result of doing certain exercises. Time is irrelevant to truth. There is no gradual process to reach the truth. There are no steps to tread upon. The first step is the last step. Truth is now, here, not in the future. It is an instant revelation which is simultaneous with understanding. The popular belief is that we have to have some theory about the so-called religious life, then we have to practise that theory with tenacity, and then reap its fruit in the form of realization or enlightenment. We are conditioned to think in terms of method, practice, and goal. For Krishnamurti, this whole approach is mistaken.

ALL EFFORT IS POSTPONEMENT

Tradition encourages effort-making as an indispensable means of spiritual progress. You are supposed to control the mind by continuous effort. You are supposed to renounce vices and cultivate virtues effortfully, you are supposed to make great effort to meditate. Krishnamurti differs from tradition radically in this regard. He points out that effort is not only useless but positively harmful, since all effortfulness depends on will and will is the expression of the ego. So long as there is effort there is the effort-maker – the ‘I’. It is this ‘I’, the self – the ego – which is the source of all misery; and so long as there is effort, the ‘I’ would persist and also the consequent misery. When the self is trying to get rid of misery, it is actually perpetuating itself and also the misery. Effort is a cunning way of maintaining status quo. It is our unwillingness to change instantly which is camouflaged by effort. Hoping to change in future by putting in effort in the present is hoping for the impossible. Change is now or never. Paradoxical though it may appear, effortfulness is laziness in disguise, which goes on postponing change.

IDEALISM DEFEATS IT’S OWN PURPOSE

Just as Krishnamurti dismisses effort as of no consequence, he also dismisses every kind of idealism. Tradition exhorts us to have ideals. An ideal is the idea of what should be in contradistinction with the what is. Tradition wants us to realize the ideal by changing the what is into the what should be. Strangely, any pursuit of the ideal results only in perpetuating the real. It is like the effort to reach the horizon which would remain as far away as it was ever. That is why there is the ideal of peace side by side with the fact  of war. What would help changing the undesirable fact is not the projection of its opposite as an ideal, but seeing the fact attentively without trying to do anything about it. If you have projected the ideal of non-violence, and are busy trying to realize it, you would not be attentively watchful of the fact of violence, and in your pursuit of the ideal of non-violence, you would continue to be violent. Idealism defeats its own purpose.

NOT A PHILOSOPHY OF THE INDOLENT

This anti-practice, anti-effort, anti-ideal exhortation of Krishnamurti could be misinterpreted as a philosophy of the indolent, sanctioning a thoughtless life of lazy indulgence prompted by instinct and desire. But it is far from that! Krishnamurti points out with great earnestness that a truly religious life is extremely arduous, though not effortful. For one who is habituated to effort, it is not easy to be absolutely effortless! Effortlessness is quite arduous. It is like walking on a razor`s edge, where you cannot afford to be inattentive even for a moment. Being religious, for Krishnamurti, is being attentively aware of what is without effort to achieve the what should be. He exhorts us to be choicelessty aware of what is without judging it as either good or bad. No amount of effort to achieve the what should be can change the what is. What is important is seeing ‘what is’, and not doing anything about it to bring about a desirable change Accustomed, as we are, always to doing something it is not easy for us to be just seeing. This passive watchfulness is extremely arduous. Nor does Krishnamurti recommend a life of actionlessness. What he rejects is action prompted by will. However, there is a possibility of an intensely active life in which will, desire, motive have no place. For Krishnamurti, only such a life is life – an unconditionally and absolutely free life – a beautiful life, a sacred life – a religious life in the true sense of the term.

FROM THE FICTITIOUS GOD TO THE FACTUAL SELF

Conventional religion exhorts us to dwell on the concept of God which, more often than not, is just fiction, since it does not have any clear and definite denotation. Krishnamurti points out that no idea of the Divine is necessary for a life of religious inquiry. What is necessary is the ending of the self – not the metaphysical soul or Atman but the down to earth fact of the ‘me’, the ‘I’. It is this ‘I’ which hinders the perception of Truth. It is this ‘me’ that is the source of all human misery; and if you want to put an end to your misery, the only way is to put an end to this self. “Where you are, the other is not”.

What is the nature of this self, the ‘I’, the ‘me’? The ‘I’ is made up of thought which is the residue of all past experiences. The past in the form of the ‘I” is incessantly chattering in the brain building up a nonexistent future and hindering a life in the present.

THE ENDING OF THE SELF

History of religion is full of methods and ethical disciplines to quieten the agitations of the self? All these methods imply a credulous belief that the self can improve itself, control itself – quieten itself. But such a belief is like a belief that darkness could be converted into light which is an impossibility. Darkness can never be converted into light; darkness can end. Similarly the “I” cannot be better than what it is; but it can end.

But how does the “I” end? Krishnamurti refuses to endorse anyone of the traditional methods or to offer his own methods of self-improvement or self-control. You cannot improve the ego, you cannot make it noble and saintly; but it can end. And there is no method – no technique – to bring about this ending. Ending of the self is not the result which follows a certain practice. Looking at it is the ending of it. When you live completely in the present, the past – which  is the ‘I’ – comes to an end. When you are fully attentive to whatever there is within and without at any given moment, the operation of the past, which is thinking, stops, and the ‘I’ who is the thinker comes to an end, because there is no thinker apart from thought.

NO GURU, NO DISCIPLES

Contrary to popular belief, though Krishnamurti makes room for authority in mundane matters, he rejects it completely in the religious domain. Religion is, for him, a lonely pursuit in which authority has no place. So he rejects the place of a guru. But, is not Krishnamurti himself assuming the role of a Guru, and has he not been helping religious seekers ceaselessly? That Krishnamurti never assumes Gurudom is so evident that such a question can never arise in one who approaches him with an unbiased mind. Almost in every talk or dialogue we find him making an  earnest appeal that he should not be looked at as an authority, and that he and the audience are inquiring together. What he says is not to be believed or accepted, but seen by a seriously inquiring mind. Truth is not something to be passed on from one who knows to one who does not know. It is something which is revealed to an ardent inquirer. Krishnamurti is at pains to point out at things which could be immediately revealed to one who listens with a completely attentive mind. Krishnamurti offers no theory which you are to practise in order to reach a goal. He does not prescribe a discipline which you are to follow in  the present in order to achieve something in the future. He never tells you how to control the mind, how to cultivate virtue, or how to meditate. For him understanding the self is simultaneous with the ending of it. Krishnamurti does not ask you to do anything. He entreats you to see yourself in the mirror that he presents before you. Just as the purpose of the mirror is to help you see yourself reflected in it, the purpose of Krishnamurti’s teachings is to help you see yourself in the clear mirror of his teachings. What is important is not the teaching –still less the teacher– but  the witnessing of the self-reflection in it, which you yourself have to do. The moment you see yourself reflected clearly in the mirror, the function of the mirror is over; you may then throw away the mirror. Krishnamurti exhorts us, in no unclear terms, to throw away the mirror of the teachings as early as possible and not develop dependence on the words of the teachings. What is important is not understanding Krishnamurti (and his teachings) but understanding ourselves.

-Sudhakar Deshpande

 11 Ranade Colony Croos 2, Hindwadi, Belgaum 590011, Tel- 0831-2403274
	Prof. Sudhakar Deshpande (b. 1942) retired as professor of philosophy. He has made indepth study of religion and philosophy which is way of life for him.  

He is also columnist, poet, novelist and music composer. He has to his credit a novel and poems in Marathi. He has been associated with Krishnamurti Foundation of India and has helped in translating works of JK in Hindi. 


******

PAGE  
4

