

Krishnamurti

Antologia

Considerações Sobre
A Arte de Viver

Ignorante não é aquele que não tem instrução mas sim o que não possui auto-conhecimento. Do mesmo modo o letrado torna-se estúpido ao buscar a compreensão na autoridade e o saber dos livros. A compreensão sucede unicamente por via do auto-conhecimento, o que representa o conhecimento da totalidade do nosso "processo" psicológico. Desse modo, o verdadeiro sentido da educação consiste na auto-compreensão porquanto todo o indivíduo reúne a totalidade da existência.

Krishnamurti in Education and The Significance of Life (1953)

Desde os anos vinte do século passado até os oitenta do presente, Krishnamurti viajou pelo mundo todo até a idade madura de 91 anos, sempre a dar conferências, a escrever, a dialogar com eruditos e religiosos, ou então a reunir-se em silêncio junto de homens e mulheres que buscavam a sua presença compassiva e curativa. Os seus ensinamentos não se baseavam no conhecimento livresco nem na erudição mas na sua compreensão intuitiva da condição humana e na sua percepção do sagrado. Ele não expunha nenhuma filosofia mas reportava-se antes a factos do viver diário que dizem respeito a todos nós- os problemas concernentes ao viver numa sociedade moderna com a sua corrupção e violência, busca individual por segurança e felicidade, e da necessidade do Homem se libertar dos jugos internos da raiva, da ganância, do medo e da tristeza. Krishnamurti viveu ao longo da mais tumultuosa parte de um século que viu duas guerras mundiais, o despoletar do átomo, o rompimento de diversas ideologias, a destruição selvagem da terra, e da degeneração de todos os aspectos do viver humano. Tratou-se também de um século que foi capaz de reclamar um progresso fenomenal nos mais variados campos tecnológicos. A visão profética de Krishnamurti preveniu-nos com relação a eventos largamente adiantados no tempo.

Décadas antes que pudéssemos ter noção do perigo que o planeta corria, ele já vinha a exortar as crianças da escola a cuidarem da terra e para agirem com delicadeza no que lhe concerne. Lá pela década dos 70 ele perguntava: " Que acontecerá aos seres humanos se o computador tomar a seu cargo as funções do cérebro?" Aquilo que mais impressiona na abordagem de Krishnamurti, contudo, é que, ao mesmo tempo que se dirigia às questões sociais, políticas e económicas da altura, as suas respostas radicam numa visão sem tempo sobre a vida e a verdade. Ele mostrava que, por detrás de cada problema reside o "criador" desse problema, e até que ponto a fonte de todo o conflito e violência residem na mente humana. Ele não apresentava "soluções à medida" para estas questões contemporâneas, pois percebia com clareza que não passavam de sintomas de um mal estar mais profundo que reside embutido na mente e no coração de todo o ser humano. Apesar de ser reconhecido tanto no Oriente como no Ocidente como um dos maiores líderes espirituais de todos os tempos, Krishnamurti não pertencia a nenhuma religião, seita ou país. Tampouco subscrevia ele qualquer escola de pensamento, político ou ideológico. Ao contrário, sustentava que isso constitui factores que dividem o homem e produzem o conflito e a guerra.

Enfatizou repetidas vezes que nós, seres humanos, somos a coisa primordial, que cada um de nós é semelhante, e não distinto do resto da humanidade. Salientou a importância de conferirmos à nossa vida diária uma qualidade profundamente meditativa e religiosa. Só assim uma mudança radical, dizia, poderá fazer emergir uma mentalidade e uma civilização novas. Desse modo o seu ensinamento transcende todas as fronteiras de crenças religiosas, sentimento nacionalista e perspectiva sectária criadas pelo homem, ao mesmo tempo que conferem um novo significado e uma nova direcção à busca de significado e da Verdade. Além dos seus ensinamentos serem de relevância para a era actual, são intemporais e universais.

A. Duarte

26th January 1962

"The clouds began to gather in the morning, light, fleecy ones; they were gathering from different directions, mostly from south-west; the sun raced between them and shadows covered the land. Towards the evening, the sky was dark and rain was in the air. The road by the house is not an important thoroughfare, it connects two main streets; there were a great many children on it what evening, all dirty, all in rags, all in torn shoes or barefoot. One or two smiled, the rest were solemn, sad and cold; a small boy was playing with a small piece of iron table; he had it on a string with several knots on it; he would run, holding on to the string and the small cylinder would chase after him; he would look back to see if it was following and each time he looked back, he was delighted to see it was still there; he would smile and talk to it and race off again. He was thin, dark with lack of nourishment, his head covered in a filthy rag. His eyes were far away and would never come back. They would always be poor, always labouring, always hungry; they would never take the salute in the big military and nationalistic parade; they would die without much resistance and live amid squalor, uneducated and lost. The big people, who were always in the papers who ruled and thought they were shaping the world would never know them; there was no affection and no tear and tears only when you died; they seldom laughed and their eyes never smiled. It was a sad world and it began to drizzle; it laid the all-pervading dust, washed the leaves clean and it brought that fragrance of rain on dry earth. It was a pleasant smell and the birds had taken shelter for the night. The buffaloes were getting wet and that was not a nice smell. Suddenly, two forks of lightning tore through darkness and for a second in great clarity (were) the naked branches of the trees and the straight electric poles and a man crouching under a tree. And now it had settled down to rain for the night. The little boy with the string was no longer on the road.

Attention is seeing. Seeing is an art as listening. But one hardly ever listens or sees; everyone is so occupied, so busy with the things that have to be done, with one's joys, problems and tears. One has no time to see. But time does not give you sight; time hinders seeing, listening. Time is the space for experiencing and experience only dulls the mind and heart. The mind is filled and the heart has turned away and so there is no seeing. To see knowledge must be kept in the books and not in the mind; knowledge interprets, chooses, giving colour, opinion, weighing, criticising, choosing and then there is no seeing. When the mind is so crowded and the heart dull with sorrow, how can there be seeing? What you see is your own projections, your own desires, your own fears but you don't see what is. It goes by and you are lost with your own toys. But when you do see, do listen, then that act is the miracle that transforms, that has emptied the mind and the heart of the past. You don't to do anything, thought is incapable of this miracle; then that seeing is love, as listening is. You cannot come by these through any exertion, through the dullness of discipline, through any bargaining nor through the shock of unanswerable questions. There must be emptiness to see, to listen there must be a quietness.

It was rather late in the night; lightning and rain were making great noise. Again, the brain was aware of the lightning, and the rain on the window, but it was motionless, astonishingly still, for that immensity was there with clarity and unapproachable strength.

in "Journal"

Jiddu Krishnamurti

Excertos

"A verdade, é uma terra sem caminhos". Os homens dela não se podem aproximar por intermédio de nenhuma organização, nenhum credo, dogma, sacerdote, ritual, ou conhecimento - seja ele filosófico, técnico ou psicológico. Têm de encontrar a verdade através do espelho das relações, por meio do percebimento do conteúdo da própria psique, pela observação e não por qualquer acto de dissecação intelectual ou analítica! O homem construiu para si próprio imagens como uma cerca de segurança - imagens religiosas, políticas e pessoais. Estas manifestam-se como símbolos, ideias e crenças. Mas a carga destas imagens domina o pensamento do homem, as suas relações e a sua vida diária. Estas imagens são a causa real dos problemas pois dividem o homem do seu semelhante. A sua percepção da vida foi "moldada" por estes conceitos estabelecidos na sua mente. Este conteúdo é comum a toda a humanidade. A "individualidade", consiste no nome, na forma e na cultura superficial que adquire por intermédio da tradição e do ambiente. A unicidade do homem não se encontra na superfície, mas sim na completa liberdade do conteúdo da sua consciência, consciência essa que é comum a toda a humanidade. Ele não é portanto, um "indivíduo" .

A liberdade não é uma reacção; a liberdade não é uma escolha. É pretensão do homem achar que é livre por poder escolher. A liberdade reside na pura observação sem direcção, sem medo de castigo nem recompensa. A liberdade é isenta de motivo; a liberdade não se encontra no fim da evolução do homem, mas está presente desde o primeiro passo da sua existência. Por meio da observação, podemos aperceber-nos da falta dessa liberdade. A liberdade reside na consciência sem escolha da nossa existência e actividade diárias. O pensamento é tempo. O pensamento nasce da experiência e do conhecimento, inseparáveis que são do tempo e do passado. O tempo, é o inimigo psicológico do homem. Sendo as nossas acções baseadas no conhecimento - no tempo, portanto - o homem é sempre um escravo do passado. O pensamento é sempre limitado; daí vivermos em constante conflito e luta. Não existe evolução psicológica.

Quando o homem se tornar consciente do movimento dos seus próprios pensamentos aperceber-se-á da divisão existente entre o pensador e aquilo que é pensado, entre o observador e a coisa observada, entre o experimentador e o que ele experimenta. Ele descobrirá que tal divisão não passa de uma ilusão. Então, existirá apenas pura observação interior, isenta de qualquer sombra do passado e do tempo. Este vazio temporal interior, provoca uma mutação radical profunda na mente.

A negação completa, é a essência do positivo. Quando se dá a negação de todas as coisas que sobrevêm à psique- pelo pensamento- só então pode o amor existir- o que equivale à compaixão e à inteligência.

A Liberdade tem início quando nos apercebemos de sua falta.

Há muitas coisas que podeis aprender nos livros, mas há um aprender que é infinitamente claro, rápido e livre de ignorância. A atenção implica sensibilidade e esta confere à percepção uma profundidade que nenhum conhecimento- com a sua ignorância- pode dar.

Existe todo um campo - o da verdadeira vida - que é completamente negligenciado (...) Ganhar a vida é a verdadeira negação da vida!

A lembrança não tem lugar na arte de viver. A arte de viver consiste no relacionamento. Se neste interferir a lembrança, deixa de ser relacionamento. A relação existe entre seres humanos, ao invés de ser entre suas recordações. São, portanto, estas memórias que dividem e criam os desentendimentos, a oposição do tu e eu. Assim, o pensamento, que é memória, não tem lugar no relacionamento. Nisto reside a arte de viver.

Se me interessar de modo profundo e vital em produzir ordem em meu ser e no mundo que me rodeia, então isso tornar-se-á o meu maior deleite.

A resposta definitiva ao problema humano está em ver as coisas como elas são, de facto, livres do engano do interesse (ou preocupação) pessoal.

Geralmente, a experiência tem a finalidade de nos despertar, por nos conferir um desafio a que devemos responder. Se o respondemos adequadamente- ou seja, de modo total- então nós mesmos tornámo-nos o desafio; não sofreremos nenhuma intimação mas o próprio desafio tornar-se-á nós mesmos. Desse modo, se respondermos de modo adequado e continuo a cada coisa deixaremos absolutamente de necessitar de qualquer desafio.

Será a verdadeira causa da infelicidade humana outra coisa que não a estrutura psicológica que se baseia no tornar-se alguma coisa além daquilo que se é- além daquilo que já somos? Assim, será possível vivermos neste mundo sem nos tornarmos coisa alguma, psicologicamente- sem que nos tornemos coisa nenhuma? Não somos outra coisa além desse vir a ser. Alguma vez já aprofundastes esta questão de não nos tornarmos coisa nenhuma psicologicamente? Isso implica o completo término do processo psicológico da comparação e da imitação, do ajustamento. Mas depois disso que será do homem? Será coisa nenhuma? Segui atenta e cuidadosamente! Seremos alguma coisa pelo mero processo de nos tornarmos algo? Refiro-me a tornar-nos alguém psicologicamente. No final não seremos nada, no entanto temos receio de tomar consciência disso. Portanto, qualquer movimento que a mente empreenda quer no sentido de se tornar, ou deixar de tornar, dará no mesmo. Desse modo, poderá o movimento do pensamento deixar de se mover numa determinada direcção?

Não poderemos ascender valendo-nos do conhecimento. É necessário termos um vislumbre imediato (insight) de modo a podermos compreender instantaneamente a coisa.

A segurança significa posse de estabilidade, firmeza e consolidação; não flutuação nem alteração,

mas estabilidade e perseverança, um sentido de enorme força e vitalidade. Só através da inteligência podemos encontrar completa segurança.

Onde existir escolha tem de haver conflito, porque a escolha baseia-se na ânsia e no desejo de preenchimento do vazio que existe em nós- e na subsequente fuga desse vazio. Mas, ao invés de procurarmos compreender a causa desse sofrimento tentamos sempre conquistá-lo ou escapar-lhe, o que dá no mesmo. Porém, aquilo que digo é que procurem descobrir onde reside a causa do sofrimento, e descobrireis que está no contínuo querer, a contínua ânsia que cega toda a capacidade de discernimento. Se o compreenderdes- não só intelectualmente mas com todo o vosso ser- então as vossas atitudes brotarão da liberdade com relação às limitações da escolha. Então vivereis de verdade, com naturalidade e de modo harmonioso, não individualista e no mais completo caos, como no presente. Se levarmos uma vida plena, do nosso viver não resultará nenhuma discórdia porque as nossas acções brotarão dessa riqueza e não da pobreza.

Se não mantiver nenhum conflito (...) poderei reunir energias em abundância. Se não andar continuamente amedrontado e deixar de sentir medo da vida, disporei de energias abundância. Portanto, nós desperdiçamos as nossas energias. Mas viver a vida sem desperdiçar energias é uma coisa extraordinária. O que quer dizer que, enquanto desperdiçarmos energias a nossa vida tornar-se-á muito estreita, egoísta, fragmentada. Se não a desperdiçarmos nem mantivermos conflitos então conheceremos uma arte de viver que não se aprende na escola, na faculdade, nem com especialistas. E temos de nos tornar conscientes disso, e ser atentos. Essa mesma atenção assemelhar-se-á a uma chama que consome todo o desperdício de energias.

Todos os problemas podem ser resolvidos à luz do silêncio. Essa luz porém, não provém do movimento milenar do pensamento, nem sequer brota do conhecimento auto-revelador. Essa luz não pode ser acesa nem pelo tempo nem por meio de nenhuma acção da vontade, mas sucede pela meditação... Na meditação a linha divisiva existente entre vós e eu desaparece e essa luz do silêncio destrói o conhecimento do "eu"... Silêncio é liberdade, mas a liberdade vem com uma ordem total possuidora de um carácter definitivo.

Os problemas da sociedade não terminam por meio do uso da moralidade que ela inventou. O amor não tem moralidade, o amor não é reforma. Quando o amor se torna prazer, então torna inevitável a dor. É o pensamento que confere prazer, mas o amor não é pensamento... O amor não é pensamento, nem o produto do desejo, e é por isso que temos que penetrar numa dimensão diferente. Nessa dimensão todos os nossos problemas e questões são resolvidas. Sem isso, faça-se o que se fizer, haverá sofrimento e confusão.

Podemos formular uma questão e deixar que actue, sem tentarmos achar-lhe a resposta- sem tentarmos achar uma "solução" para os nossos problemas? Existirá uma solução total, completa, para todos os nossos problemas, como o da morte, o amor, o findar das guerras, o racismo, as lutas de classes, enfim, todos os absurdos da mente?

Essa solução existe mas é muito importante formularmos correctamente a questão, e isso parece difícilimo. No geral, temos tanta ânsia por encontrar a resposta, que só nos interessa o imediato- o que pode acontecer já. Mas assim, a impaciência dita essa resposta; essa resposta confere sempre satisfação e conforto, e assim julgamos tê-la encontrado.

Desejamos conhecer o verdadeiro significado das coisas, conhecer a extraordinária complexidade da existência, porém não escutamos de verdade. Só podemos escutar quando a nossa mente permanece silenciosa, quando deixa de reagir imediatamente e surge um intervalo entre a reacção e o que se escuta. Nesse intervalo há, então, quietude e silêncio. E só nesse silêncio há compreensão, que não é compreensão intelectual.

Se existir um intervalo entre aquilo que é dito e a nossa reacção ao que é dito, nesse intervalo- quer o prolonguemos por um período longo, quer por alguns segundos apenas- nesse intervalo- como poderemos observar- surge a clareza. Esse intervalo constitui o cérebro novo. A reacção imediata representa o cérebro "velho". Só o novo é capaz de compreender, não o velho. Só quando esse cérebro velho se aquieta, se torna possível descobrir a existência dum movimento de qualidade completamente diferente, e é esse movimento que há de trazer clareza, porquanto só ele é clareza.

Escutar, ouvir atentamente, é uma arte. Na verdade, escutar um som é uma arte extraordinária. Ao escutarem sem julgar e sem interpretar verão como se tornam extraordinariamente sensíveis. A mente torna-se excepcionalmente desperta quando escutamos simplesmente- sem identificar nem traduzir aquilo que ouvimos, pois tudo isso nos impede de escutar de modo simples. Se escutarmos os nossos pensamentos, as nossas exigências, o desespero em que podemos nos encontrar, veremos então, sem procurar fazer coisa alguma com relação a isso, quão a nossa mente se torna extraordinariamente lúcida.

A inteligência não é coisa pessoal, nem o produto da argumentação ou da crença, opinião, discussão. A inteligência sucede quando o cérebro descobre a sua falibilidade e descobre aquilo de que é ou não capaz.

Quando o pensamento percebe a própria incapacidade de descobrir algo novo, essa mesma percepção torna-se a semente da inteligência- não será? Inteligência é dizer: "Não consigo; julgava ser capaz de fazer muito mais, e num certo sentido até posso, mas não numa direcção completamente nova". A descoberta disso constitui inteligência.

Quando a mente, o coração e o corpo se acham em verdadeira harmonia, então surge a inteligência... Quando essa suprema vitalidade, essa inteligência, se faz presente, poderá haver morte?

A vida exige-nos que sejamos sérios, pois não podemos viver neste mundo de forma leviana. Não podemos preocupar-nos com as próprias aflições, nem com os nossos divertimentos, os nossos próprios medos. Fazemos parte do mundo e temos de compreender-nos a nós bem como ao mundo. Essa compreensão exige uma seriedade extraordinária e isso é uma tarefa imensa. E quando somos sérios temos de levar ao máximo essa compreensão e ver tudo o que a existência implica.

Nós, seres humanos estamos sempre preocupados com a morte- justamente porque não vivemos. Os velhos aproximam-se da sepultura mas os mais novos não lhes ficam muito atrás...

Há diferença entre aprender e acumular conhecimentos. A aprendizagem sobre nós mesmos- esse aprender- é infinito. Desse modo a mente que não está a acumular e se

acha constantemente a aprender é capaz de observar os próprios conflitos, tensões, dores, medos e desejos. Se pudermos fazer isso- o que é possível, não de vez em quando mas todos os dias e a cada minuto- se observarmos constantemente, veremos então que possuímos uma energia extraordinária. Porque então estaremos a compreender as contradições inerentes.

Quando permanecemos atentos- se nos é dado ir tão longe- estaremos livres de toda a labuta do pensamento, com seus medos, agonias e desespero. E isso é a base de tudo o mais. O conteúdo da consciência é exaurido e nós experimentamos uma libertação. A meditação é o esvaziar desses conteúdos da consciência; o esvaziamento, o término do pensamento representará todo o significado e profundidade da meditação.

A sede de poder, posição, autoridade, ambição e tudo o mais são formas do eu em todas as suas diferentes expressões. Por "eu" refiro a ideia, a lembrança, a conclusão, a experiência, as várias formas de intenção, nomeadas ou não, as tentativas conscientes a fim de ser ou não-ser, as lembranças acumuladas do inconsciente, as lembranças raciais grupais, individuais, e do clã. Tudo isso- quer seja projectado externamente como acção, ou espiritualmente sob a forma de virtude- a luta por tudo isso constitui o "eu". Nele se inclui a competição e o desejo de ser. E na verdade temos consciência de estar diante de tudo isso como de uma coisa maligna- uso o termo intencionalmente, pois o eu é divisivo- o eu é auto-restritivo e as suas actividades, conquanto nobres, são separativas e isolantes.

Ao transformar a si próprio, transformará o outro, porque você é o outro. Para se ir longe temos de começar perto; você é o mais perto.

Se fordes benevolente sereis de igual modo sensato. Não sendo sensato não podereis ser bom. Deverá ser devido a que sejais benévolo que sereis sensato.

A inteligência brota do amor e da compaixão; não se trata de três actividades separadas mas de um só movimento. Essa verdade pode unicamente ser percebida quando o "eu" estiver ausente. Onde estiver o "eu" presente não estará a beleza nem a verdade.

Compreensão é isto: apreender instantaneamente e de modo não verbal a totalidade da coisa. Quando a apreendemos no seu todo, compreendemo-la completamente e nada mais restará fazer. Assim, ficamos fora, livres desse campo. E essa compreensão possui significado; ela produz acção.

O único silêncio que conhecemos é o silêncio que sobrevem quando cessa o ruído, o silêncio que vem quando cessa o pensamento; mas isso não é silêncio. O silêncio é coisa completamente diferente, do mesmo modo que a beleza ou o amor.

Compaixão significa paixão por toda a gente.

A mente religiosa é uma mente assente em factos.

Requer-se muita inteligência para se ser simples já que a simplicidade não é aparência externa, nem retiro, renúncia, adaptação a um padrão de vida, frugalidade no vestir, nem moderados gastos monetários.

Para alcançarmos a quarta dimensão da existência, a mente tem de aprender, em vez de se mover no plano horizontal, e disparar numa subida vertical, por assim dizer, numa explosão, a fim de tornar possível o intemporal, o desconhecido- na sua capacidade de estar aberta àquilo que é novo, por meio da sensibilidade.

Se chegarmos a permanecer lucidamente atentos, haveremos de dispor de uma extraordinária energia... Essa energia, que é a energia da atenção, é liberdade.

Amar os nossos filhos é permanecer em plena comunhão com eles.

Como educadores não possuís noção de importância nem superioridade; sois um ser humano com todos os problemas da vida exactamente do mesmo modo que o aluno. No momento em que vos pronunciais a partir de um status desses, estareis na verdade a destruir a relação humana. Qualquer posição, reputação ou categoria implicará poder; e quando, consciente ou inconscientemente vos devotais no seu encaço, penetrais num mundo de crueldade.

Possuís uma enorme responsabilidade, meus amigos, e se a assumirdes total- que significa amor- então as raízes do "eu" extinguir-se-ão. Não refiro isso como uma forma de encorajamento nem persuasão; é que enquanto seres humanos que somos, somos completamente responsáveis, quer escolhamos sê-lo ou não.

Podeis tentar evadir-vos da questão, porém esse mesmo movimento é acção do "eu". E clareza de percepção é liberdade do "eu".

Aqui não há ninguém a ensinar nem ninguém a ser ensinado- cada um de nós está a aprender... Não estais a aprender sobre o orador, nem sobre o vosso vizinho; estais a aprender sobre vós próprios; nesse caso sois também o orador e o vizinho. Assim podeis amar o vosso vizinho. Isso não acontecerá de outro modo porque nesse caso tudo não passará de mero amontoado de palavras. E não podereis amar o vosso vizinho se fordes competitivos. Toda a nossa estrutura social, económica, política e moral, religiosa baseia-se na competição e depois dizemos que devemos amar o nosso vizinho. É impossível!

O auto-conhecimento é importante, mas se levardes tempo a vos compreenderdes- quer dizer, se disser que eventualmente me compreenderei por meio de um exame ou através de uma análise- pela observação de toda a minha relação com os outros, etc., isso envolverá tempo. Eu digo que há um outro modo de olhar a coisa toda sem tempo: que é quando o observador é o observado. Nessa observação não há tempo.

Como poderemos chegar a conhecer-nos? Trata-se de uma boa questão. Prestai atenção. Como havereis de saber aquilo que sois? Olhais ao espelho, e passados alguns dias ou semanas olhais de novo e dizeis:

"Cá estamos". De modo idêntico, poderemos obter conhecimento sobre o que somos observando-nos desse modo? Não poderemos olhar os nossos gestos, o nosso modo de andar, de falar, o comportamento

peçoal- quer sejamos cruéis, rudes ou pacientes? Porque nesse caso começaremos a conhecer-nos. Conhecemo-nos olhando-nos no espelho do que fazemos, do que pensamos e sentimos. O espelho é isso: o sentir, o fazer e o pensar. E nesse espelho começamos a perceber o que somos. O espelho aponta os factos mas nós não gostamos deles e aí procuramos alterá-los e distorcê-los, e não percebemos como eles são. Sempre que prestamos atenção e observamos o silêncio aprendemos. A aprendizagem passa a existir quando ficamos em silêncio e usamos de total atenção. Nesse estado começamos a aprender. Assim, sentem-se quietos, não por que vos peça, mas por que esse é o modo de aprender. Sentem-se e deixem-se ficar quietos e sossegados, não só física e corporalmente imóveis mas também mentalmente. Deixem-se ficar imóveis e nessa imobilidade fazei uso da atenção. Dêem atenção aos ruídos que vêm do exterior, o cantar do galo, os pássaros, alguém que passa a tossir etc. Tenham atenção primeiro pelas coisas exteriores a vós e depois prestem atenção ao que ocorre na vossa mente. E verão, então, se escutarem com toda a atenção, que nesse silêncio o som exterior e o interior formam um só.

Desse modo se compreenderdes que, quando buscamos o prazer tem de existir dor, poderão muito bem viver desse modo, mas com plena consciência do facto. Se, entretanto, desejarem pôr fim ao prazer, o que significa pôr fim à dor, então devem usar de completa atenção para com a estrutura total do prazer. Todavia, não devem repeli-lo, como fazem os monges... que não olham para uma mulher por acharem que é pecado, e assim destroem a vitalidade da própria compreensão. O que importa é perceber todo o significado e sentido do prazer. Desse modo, habilitar-se-ão a descobrir uma alegria infinita no viver.

Não se pode *pensar* na alegria. A alegria há de ser imediata, e se nela pensarmos transformámo-la em prazer.

Viver no presente significa a percepção imediata da beleza e da enorme alegria que nela se encontra, sem dela procurar extrair prazer.

Aprendam a distinguir o bem em cada pessoa ou coisa, não obstante todo o "mal" que exista à superfície. De todas as qualidades o amor é a mais importante, pois que se for suficientemente forte no homem, forçá-lo-á a adquirir tudo o mais. Mas sem isso, jamais teremos o suficiente.

Ficar em comunhão significa amor. Se não existir amor não poderemos apagar o passado. Amai e o tempo deixará de existir. A vida é a imortalidade do amor. No amor não existe "tu" nem "eu".

A bondade na vida diária, significa duas coisas: primeira, que tratamos de ser cuidadosos por não magoar ninguém; segunda, que sempre estaremos atentos a uma oportunidade para ajudar.

Primeiro, não provocar qualquer mágoa... Há três faltas que provocam mais malefício que tudo o mais neste mundo: a bisbilhotice, a crueldade e a superstição. Essas faltas atentam contra o amor. Aquele que quiser preservar-se dessas três falhas, deveria preocupar-se com o altruísmo, vigiar sem cessar, e perceber aquilo que a bisbilhotice provoca. Começa pelo pensamento maledicente e isso, em si, é ofensa. Porque, em tudo e em cada indivíduo existe o bem, da mesma maneira que existe o "mal". E se pensarmos em conformidade ao que for, podemos reforçá-los, e assim, auxiliar ou impedir a nossa evolução conjunta. Ou exercemos a vontade do Logos ou lhe resistimos.

Se pensardes no mal com relação a outra pessoa estaremos ao mesmo tempo a levar a cabo três

coisas perversas: estaremos a atribuir causa de intenção à vizinhança, ao invés de pensamentos justos, e estaremos a aumentar a tristeza do mundo. Se ,nesse homem existir a perversidade que notarmos nele, então estaremos a fortalecê-la e a alimentá-la. E desse modo estaremos a contribuir para que o nosso irmão seja pior, em vez do oposto. Mas, geralmente o mal não está nele, e fomos apenas nós que o imaginamos; desse modo o nosso pensamento perverso induzirá o nosso irmão a proceder mal, pois apesar de ser imperfeito podemos influenciá-lo exactamente do mesmo modo como dele pensamos. Preenchemos a mente com maus pensamentos em vez de pensarmos no bem e desse modo causamos impedimento à própria progressão, e tornámo-nos, aos olhos de quantos o podem notar, um ser abjecto e penoso, no lugar de belo e adorável. E, ainda não contentes por ter causado tal dano a si próprio, e á sua vítima, o bisbilhoteiro procura com todas as suas forças fazer do outro um parceiro nessa ofensa, e conta a sua história, com toda a avidez, aos demais, esperando com isso que o acreditem e se lhe juntem a descarregar maus pensamentos sobre o pobre sofredor. Isso ocorre todos os dias e é perpetrado por milhares de indivíduos. Estaremos a começar a perceber como isto é iníquo, terrível, e mesmo um pecado? Devemos verdadeiramente procurar fazer isso e jamais falar mal de quem quer que seja. Devemos recusar escutar falar mal de outro, corrigindo gentilmente: "Talvez isso não seja verdade, e, se for, é mais simpático da nossa parte não falar nisso".

Meditação é a vida!

O cérebro deve obter consciência de si próprio, e por conseguinte deve investigar sem buscar

respostas- porque toda a resposta se projectará do seu próprio passado. Por conseguinte, quando vos interrogais com interesse numa resposta, essa resposta ainda fará parte dos limites da mente condicionada. Desse modo, ao interrogarmos- o que significa que estamos conscientes de nós mesmos, e das nossas actividades, da nossa maneira de pensar, sentir, falar, andar, etc.- não busquemos resposta mas observemos apenas. Vereis que, como resultado dessa observação, o cérebro começará a ver-se livre desse condicionamento.

A mudança implica tempo, esforço, continuidade, e uma modificação que requer tempo. Na mutação não existe tempo: ela é imediata. E o que nos interessa é a mutação e não a mudança. O que nos interessa é a completa e imediata cessação da ambição, e essa quebra significa mutação, mutação que ocorre imediatamente e que não comporta tempo.

Costumamos observar, ver e ouvir a partir da dimensão do tempo. Observamos tudo através do tempo- não só o tempo cronológico, como também o tempo que a mente inventou- o amanhã. Na realidade não existe amanhã, nós inventámo-lo psicologicamente. Só há amanhã no sentido cronológico. Nós olhamos o pensamento, a avidez, a inveja, a ambição, a nossa estupidez, a nossa brutalidade e violência, o prazer, através da dimensão do tempo, e servimo-nos dele como meio para a transformação daquilo que observamos. Daí se origina a contradição entre o facto- que é uma coisa viva- e o tempo, que é estático. Devemos, pois, olhar aquilo que a vida é- esse imenso campo da vida... Devemos olhar essa vida imensa, palpitante, plena de força e ilimitada- somente com olhos de ver, e por

consequente, agir totalmente e com todo o nosso ser, a todo o momento. Então não resultará nenhuma contradição, porque teremos compreendido inteiramente a natureza da dualidade e contradição.

Viver com "o que é" requer energia. Perguntar-se-á: como haveremos de obter essa energia? Investigai a questão. Adquirimos energia quando não há conflito, violência, quando a mente não se acha em contradição, nem em luta; quando não somos empurrados em diferentes sentidos, por inúmeros desejos. Mas, quando adoramos o bom êxito, quando desejamos ser alguém, ser famosos, satisfazer-nos, etc., essa energia dissipa-se. Sabeis quantas coisas fazemos que produzem contradição. Dissipamos a nossa energia quando visitamos o psiquiatra, ou vamos à Igreja, ou buscamos refúgio de inúmeras maneiras. Se não existir contradição, se não tivermos medo dos deuses, da realidade nua e crua ou do vizinho, nem daquilo que se diz a nosso respeito, então possuiremos energia, não em dose modesta mas em abundância. Mas necessitamos dessa energia, dessa paixão para seguirmos "até ao fim" cada pensamento e sentimento, todo o pressentimento ou íntima sugestão.

Não estou certo de desejarmos essa intensidade necessária... Viver intensamente implica destruição, não é verdade? Significa despedaçar todas as coisas que estamos acostumados a considerar como importantes na vida. E assim, o medo talvez nos impeça de vivermos intensamente. Todos nós- jovens ou velhos- desejamos ser altamente respeitáveis, não é mesmo? E a respeitabilidade implica reconhecimento por parte da sociedade; a sociedade só reconhece aquele que obteve êxito, aquele que se tornou importante, famoso- e rejeita o resto. Por isso é que adoramos o êxito e a respeitabilidade. Mas quando pouco vos importa que a sociedade vos

considere tão respeitável como o inverso, quando não buskais o êxito nem desejais tornar-vos ninguém, então essa intensidade obtém condições para existir; isso significa que interiormente não existe medo, conflito nem contradição. Por conseguinte dispõem de energia em abundância para acompanhar o facto do "que é" até ao fim.

Uma das nossas dificuldades reside em estarmos sempre satisfeitos com as respostas óbvias, e desse modo fazemos sempre as perguntas óbvias. Considere-se o problema da simplicidade: *ser simples*. A nossa resposta imediata, bastante óbvia, corriqueira, banal é: possuir duas mudas de roupa e fazer apenas uma refeição diária. Então seremos considerados como pessoas simples. Mas isso não é simplicidade, absolutamente. Isso beira o exibicionismo e a aceitação tradicional daquilo que se entende por *ser simples*. A simplicidade é algo completamente diferente. Ser simples significa possuir clareza mental sem conflitos e sem ambição, uma mente que não se deixe corromper pelo desejo... Ao tentarmos descobrir a natureza dos factores de degeneração, o indivíduo não deve contentar-se com as questões e respostas suscitadas pelo que é óbvio. É preciso empurrá-las para longe e ir além delas, escarafunchar, para poder encontrar a verdade da questão- e isso requer energia. Mas essa energia só pode surgir quando não estamos realmente preocupados com o que possa suceder à nossa vida particular e formos *simples*. Precisamos investigar, precisamos fazer a pergunta fundamental, que é: se a mente poderá viver sem hábitos nem ajustamento. Isso representa uma investigação sobre a autoridade, não apenas aquela que é imposta como também a das próprias experiências, do nosso conhecimento, da nossa sabedoria, visões e tudo o mais.

Uma pessoa não consegue pôr fim às suas dores, desgraça, confusão, e assim, ela é como o resto do mundo. Ela morre, e essa dor e confusão, essa infelicidade prossegue como um vasto território. Isso é um facto. Existe a imensa dor do Homem, a assemelhar-se a um enorme caudal de água de um enorme rio. Pelo amor de Deus, percebam esse facto. Existe muita violência, ódio, ciúme; isso forma uma corrente primordial; e nós, seres humanos fazemos parte dessa corrente, mas a menos que morramos para ela, essa corrente prosseguirá- essa corrente que representa o mundo, deverá prosseguir. Portanto, o indivíduo que se arriscar fora da corrente, obterá conhecimento do que existe para além do que é. Porém, enquanto permanecermos nessa corrente, ou com um pé fora e outro dentro a brincar- como a maioria de nós faz habitualmente- jamais poderemos descobrir o que há para além da morte. Isso significa que é necessário morrer para tudo, sem qualquer esperança. Compreendem? Essa é uma das coisas mais difíceis. Mas o indivíduo que morrer para tudo, obterá conhecimento do Eterno. Compreendem?

Para podermos compreender o que a liberdade e a verdadeira acção significam, temos de compreender todo o processo do próprio pensamento. Ou seja, temos de conhecer-nos a nós mesmos... O que requer uma mente capaz de se olhar, sem um conhecimento previamente formulado.

O cérebro precisa de ficar imóvel, contudo, sensível para com cada reacção; atento à música, aos ruídos, aos pássaros, sem estar sujeito a nenhuma forma de pressão, tensão nenhuma, nem a qualquer influência. Precisa ficar sereno, porque sem essa quietude- que não deve ser induzida nem provocada artificialmente- não pode resultar lucidez. Só pode haver lucidez

quando há espaço. No momento em que o cérebro está absolutamente quieto, altamente sensível, não amortecido- obtemos espaço. E, devido a essa quietude, a mente completa- a qual se inclui o cérebro, é capaz de ficar completamente tranquila.

Não sei se algum de vocês reparou no efeito da luz do sol sobre as águas, de manhã bem cedo. A extraordinária luz suave e a dança das águas enegrecidas, com a estrela vespertina sobre as copas das árvores, a única estrela no céu. Alguma vez repararam em alguma dessas coisas? Ou estão sempre tão ocupados e atarefados com a rotina do viver diário que se esquecem ou nunca se aperceberam da beleza exuberante desta terra- esta terra em que todos temos de viver? Esta terra pertence-nos, ainda que nos demos pelo nome de comunistas ou capitalistas, hindus, budistas, muçulmanos ou cristãos, quer sejamos cegos ou paráliticos, quer nos encontremos de saúde e felizes- esta terra é nossa. Entendem? Trata-se da nossa terra e não a de quem quer que seja; não é a terra do homem rico somente, pois ela não pertence exclusivamente aos governantes poderosos, aos nobres do lugar, mas é a nossa terra- vossa e minha! Nós não somos ninguém, no entanto também vivemos nesta terra, e temos que viver juntos. Trata-se de um mundo do pobre do mesmo modo que do rico, o mundo do iletrado e do erudito. É o nosso mundo, e penso que é muito importante que sintamos isso e amemos a terra, não de forma ocasional numa manhã prazenteira mas sempre. Mas só poderemos amá-la e sentir que o nosso mundo representa quando compreendermos o significado da liberdade.

Os problemas do mundo são de tal modo colossais, complexos, que para os compreendermos e os podermos resolver, devemos aproximar-nos deles de um modo bastante simples e franco. Mas essa simplicidade e franqueza não depende de

circunstâncias externas nem dos nossos preconceitos particulares nem humores. A sua solução não reside em conferências, anteprojectos, nem substituição dos velhos líderes por novos, etc. A solução acha-se evidentemente no criador do problema, no criador de todo o mal, do ódio e do enorme mal-entendido existente entre os seres humanos. O criador dessa malícia e destes problemas é o indivíduo- vós e eu... Nós somos o mundo, e os nossos problemas são os problemas do mundo. Nunca será de mais repeti-lo porque nós possuímos uma mentalidade tão indolente que pensamos mesmo que os problemas do mundo não nos dizem respeito, devendo por isso ser resolvidos pelas Nações Unidas ou pela substituição dos velhos líderes. É a mentalidade estúpida que pensa assim, pois os responsáveis por toda esta assustadora tristeza e confusão existente no mundo somos nós, responsáveis por este estado de guerra eminente.

Para podermos transformar o mundo temos de começar por nós próprios, mas o que é importante nesse começo por nós próprios é a intenção. Essa intenção deve ser dirigida para a compreensão de nós mesmos, sem esperar que sejam os outros a transformar-se a si mesmos nem deixar que produzam uma mudança modificada através da revolução- seja da esquerda ou da direita. É importante que compreendamos que isso é da nossa responsabilidade- da vossa e da minha- pois conquanto possa ser pequeno o mundo em que vivemos se nos transformarmos e produzirmos uma perspectiva radicalmente diferente na nossa existência diária, então talvez possamos afectar o mundo em geral, e o relacionamento alargado com os outros.

Como seres humanos, separados e isolados, nós não fomos capazes de resolver os nossos problemas.

A despeito de sermos altamente educados, astutos, egocêntricos e capazes de enormes façanhas externamente, ainda assim por dentro somos mais ou menos aquilo que fomos durante milhares de anos. Odiamos, vivemos em competição e destruimo-nos mutuamente- que é o que sucede actualmente. Puderam escutar os peritos falar sobre alguma guerra recente; eles não falavam da morte de seres humanos, mas da destruição de campos de aviação, explodir isto ou aquilo. Existe toda esta confusão no mundo, de que todos estamos certos de ter consciência; e assim, que havemos de fazer? Como certo amigo disse há algum tempo atrás ao orador: "Você não pode fazer nada, e está simplesmente a dar com a cabeça na parede. As coisas continuarão tal como estão por um tempo indefinido; toda a luta, a destruição mútua, competição, todo o tipo de ilusão... Tudo isso deverá continuar. Não desperdice a sua vida nem o seu tempo."

Conscientes da tragédia por que passa o mundo, e dos terríveis acontecimentos por que podemos passar se algum louco carregar no botão, ou se o computador tomar posse das faculdades do homem, já que pensa de modo muitíssimo mais rápido e preciso- que é que irá acontecer ao ser humano? É este imenso problema com que nos estamos a deparar.

Existe na maioria de nós uma parcela de violência que nunca foi resolvida nem limpa de forma a podermos viver completamente sem violência. Incapazes de nos libertarmos da violência, criamos a ideia do seu oposto, da *não-violência*. Mas a *não-violência* é um não- facto. Só a violência é um facto. A não-violência não existe, excepto como ideia.

Aquilo que existe, *aquilo que é*, é a violência. É como aquela gente na Índia que adora a ideia da não-violência; eles pregam-na e falam sobre ela, copiam-na; eles estão a lidar com um facto irreal, uma ilusão. O facto é a violência,

em maior ou menor grau, porém ainda violência. Quando perseguimos a não-violência, que não passa de uma ilusão e uma coisa não-real, estamos a cultivar o tempo; ou seja, sou violento mas passarei a ser não-violento. Esse serei é tempo, que é igualmente o futuro, um futuro que não tem realidade, porque é inventado pelo pensamento como oposto da violência. É o adiamento da violência que origina o tempo. Se houver uma compreensão e o consequente término da violência, não existirá tempo nenhum.

Não me perguntem o que é o tempo psicológico. Coloquem essa questão a vós mesmos. Talvez o orador possa sugerir-lhes, colocando-o em palavras, porém trata-se de uma questão que vos pertence. Passamos pela experiência de ter um filho, um irmão, uma esposa, pai. Mas eles foram-se e jamais retornarão. Eles foram varridos da face da Terra. É claro que podemos inventar a crença de que eles continuam a viver em outros planos. Porém, nós perdemo-los; resta somente a foto sobre o piano ou sobre a lareira. A recordação que preservamos deles situa-se no tempo psicológico, na forma como vivemos, na forma como eles nos amaram, do auxílio que nos valeram, e de como ajudaram a encobrir a nossa própria solidão. A sua recordação é um movimento de tempo. Eles existiam ontem porém hoje estão afastados. Ou seja foi criada uma imagem no cérebro. Essa recordação constitui um registo no cérebro, e esse registo acha-se em constante operação; sobre o modo como passeamos com eles no bosque, as recordações sexuais, o seu companheirismo, o conforto que colhíamos da sua presença. Tudo isso se foi, mas o registo continua. Esse registo é a memória, e a memória é tempo. Penetrem isso em profundidade, se tiverem interesse.

Conhecer-se a si mesmo é a mais árdua tarefa em que nos podemos empenhar. Podemos fazer tudo o que for possível fazer na vida, porém, se não nos conhecermos seremos pessoas vazias, embotadas e destituídas de inteligência, e ainda que exerçamos funções de primeiro ministro ou de engenheiro altamente qualificado, ou de habilíssimo técnico, funcionaremos apenas de modo mecânico. Assim, precisamos de sentir a importância de nos conhecermos a nós próprios e a serenidade que isso implica.

Conhecer-se a si mesmo é o presente activo; aquilo que já aprendemos e já conhecemos, constitui o passado. E o passado não deve dirigir o presente activo, pois que se o fizer cria mais conflito. Mas também não se pode rejeitar esse passado; ele existe, tanto no consciente como no inconsciente.

Escutar é uma arte. O escutar não se exercita; escuta-se em tempo real, que é o instante. Além do instante só existe o tempo cronológico. Mas escutamos para podermos captar nesse instante todo o significado daquilo que se está a ouvir. Esse escutar do instante dá origem a uma revelação extraordinária que transforma realmente toda a nossa existência.

Se escutarem desse modo- escutar num estado de vazio, por assim dizer- então esse mesmo acto de escutar inicia aquele instante em que a compreensão brota.

Penso que não compreendemos como é importante que haja surja percepção espontânea, destituída de cálculo, fórmula- a percepção instantânea daquilo que é verdadeiro. É essa percepção que deve actuar na nossa vida, mas ela só pode surgir com o acto de escutar. A mente tem de ter atenção por aquilo que a rodeia, ter consciência da tristeza e da sordidez como também da beleza da arvore ou da nuvem iluminada pelo sol- não só consciência externa como também interna, de modo a escutar todos os sussurros, todos os murmúrios, desejos secretos, tendências e impulsos- escutá-los sem nenhum

juízo mas tão só escutar, perceber o que é. Isso, por si só, pode originar uma extraordinária revolução psicológica e, portanto, externa.

Estamos a explorar, e para que uma pessoa possa realmente o possa fazer com empenho, intensidade e compaixão, precisa dessa atenção que é o acto de escutar-escutar tudo: os gritos dos corvos, daquele falcão, e escutar o orador sem tentar ocupar-se em pensar se aquilo que diz é verdade ou não, escutando apenas, suspendendo a capacidade de julgar, de avaliar e de condenar.

Quando há afeição e cuidado atento, então existe cooperação. Cuidado é uma palavra muito simples mas de profundo significado- cuidar de alguém, cuidar de uma árvore, cuidar de uma ave. Geralmente não possuímos esse cuidado- cuidado como nosso quarto, ter atenção pelo nosso modo de comer, pelos nossos procedimentos, pela maneira como tratamos os outros, etc.

Dar atenção à nossa maneira de vestir, de falar, aos nossos gestos, ao modo como tratamos o outro, como encaramos a vida, como educamos os filhos; desse cuidado nasce a simpatia e a afeição, e podemos deixar-nos levar por essa afeição, e chegar a conhecer, assim, o que é o amor.

Por que somos responsáveis pela infelicidade, pela pobreza, pelas guerras e pelo eterno estado de beligerância, o homem religioso não procura Deus. O homem religioso está preocupado com a transformação da sociedade, que é ele mesmo. O homem religioso está inteira e completamente comprometido com a compreensão da sociedade, que é ele mesmo.

Provocar em si uma transformação total equivale à absoluta cessação da cobiça, da inveja e da ambição; por conseguinte, embora possa ser um produto das circunstâncias o homem não depende delas- da comida que come, do livro que lê, do cinema que frequenta, dos

dogmas religiosos com as suas crenças, rituais e tudo o mais. Ele é responsável e assim necessita entender a si mesmo, por ser um produto da sociedade que ele mesmo criou.

A estrutura psicológica da sociedade é muitíssimo mais importante que o lado institucional da sociedade. Este baseia-se na cobiça, na inveja, no consumismo, na competição, na ambição, no medo, e nessa incessante necessidade do ser humano querer sentir-se seguro em todos os seus relacionamentos, seguro quanto à propriedade, quanto às suas relações com as pessoas, seguro em relação às ideias.

E a sociedade, por sua vez, impõe psicologicamente essa estrutura a cada um. Portanto, para descobrir a realidade precisamos partir desse ponto...

Então precisamos de uma energia que não resulte de nenhuma contradição nem tensão, mas que se concretize quando não existir esforço nenhum...

Você não pode ser apenas sensível à beleza; precisa também ser sensível à fealdade, à sujeira, à desorganização da mente humana. Sensibilidade significa uma sensibilidade total e não uma sensibilidade voltada apenas para uma determinada direcção...

Então, essa mente que é a mente religiosa compreende a natureza da morte, porque se não entender a morte não entenderá o amor. A morte não é o fim da vida. A morte não é uma ocorrência ocasionada pela doença, senilidade, velhice ou acidente. A morte é algo com que você convive diariamente, porque você está todos os dias a morrer para tudo aquilo que conhece. Se você não conhecer a morte, jamais poderá saber o que é o amor.

A criação só se realiza quando há completa concentração de energia, desprovida de qualquer movimento- tanto direccionado para o interior como para o exterior...

Quando a mente possui um problema pela frente procura sempre encontrar uma saída, tentando solvê-lo, superá-lo, contorná-lo, suplantá-lo, sempre a procurar fazer algo com ele, movendo-o de um lado para o outro. Se ela não o movesse de qualquer modo, (quando não existisse nenhum movimento-nem de dentro para fora nem de fora para dentro, e somente restasse o problema) poderia ocorrer a explosão desse problema...

Você não tem de objectar ou acreditar. Neste caso não existe autoridade nenhuma.

O homem que reza, assemelha-se ao fulano que mete a mão no bolso do outro. O empresário, o político e toda a sociedade competitiva oram pela paz, e entretanto tudo fazem para provocar guerras, ódios e antagonismo. Isso não faz sentido nem é racional. A sua oração é uma súplica, é um pedido de uma coisa que você não tem direito de pedir- porque você não está vivendo, porque você não é virtuoso. Você deseja algo pacífico e maravilhoso para enriquecer a sua vida, mas tudo faz para a destruir, tornando-se mesquinho, pequeno e estúpido.

Será que eu, o observador do sofrimento, o pensador, aquele que o sente e sofre, sou diferente dele? Exteriorizei-o a fim de fazer alguma coisa com relação a ele, a fim de o evitar, conquistá-lo ou de lhe fugir. Mas serei diferente daquilo a que dou o nome de sofrimento? Claro que não. Logo, eu sou o sofrimento- não se trata de eu ser distinto do sofrimento; eu sou o sofrimento. Só então há possibilidade de acabar com ele. Enquanto eu for o observador do sofrimento ele não terá fim. Mas, quando se percebe que o sofrimento é o eu, quando se percebe que o observador é o sofrimento, quando a mente se dá conta de que ela mesmo é sofrimento-

e não quando observa o sofrimento, nem quando o sente (sofrimento que ela mesma cria e sente) este pode chegar ao fim.

Eis aí algo extraordinariamente difícil de vivenciar, algo a ter em consciência porque há séculos que vimos a separar as coisas. Mas para o conseguirmos requer-se não o pensamento tradicional mas um estado de alerta, uma atenção vigilante e inteligente. Esse estado inteligente e integrado, é o *estar só*.

Quando o observador é o observado encontrámo-nos num estado integrado. E nesse estar só, nessa condição em que se está completamente sozinho e pleno, quando a mente não está mais em busca de coisa nenhuma, à procura de recompensas nem a evitam punições, quando a mente está verdadeiramente imóvel, só então aquilo que não é mensurável pode chegar a existir.

Não podereis olhar a vida como um todo? Não poderá a mente existir num todo, isto é, sem apresentar um único fragmento separado?...

A mente que existe num todo é atenta e desse modo sente enorme afeição, é dotada de um profundo e duradouro senso de amor. Por favor, escutem. Trata-se das vossas vidas. Consagrem a mente e o coração à descoberta de uma forma de viver diferente, o que só será possível se a mente renunciar a todo o controle. Quando há controle, passa a existir o controlador e o controlado, e isso é fragmentário.

Sendo assim, a mente deixa de ser sobrecarregada com o movimento do pensamento como um processo material, o que significa que fica absolutamente imóvel e silenciosa. Mas fica imóvel de modo natural,

sem ter sido forçada a tal. Aquilo que é forçado a ficar quieto torna-se estéril. No que está naturalmente quieto- nessa quietude e nesse vazio pode chegar a ocorrer algo novo...

É somente quando a vida desagradável se transforma numa vida boa- por boa não pretendo significar posse em abundância mas uma vida de bondade e de virtude- que no florescer dessa virtude e dessa beleza, chega o silêncio.

Poderei entender directamente a vida ou preciso tentar descobrir alguma coisa que lhe dê sentido? Entendem? Para apreciar a beleza precisarei saber qual será o seu propósito? O amor precisará ter uma razão? E, se existir uma razão poderá tratar-se de amor? Subentendemos que precisamos passar por uma certa experiência que dê sentido à nossa vida- compreendendo implicitamente que para nós a vida em si não é importante. Desse modo, ao buscarmos Deus, estamos a fugir da vida, a fugir das agruras, da beleza, da feiúra, do ódio, da pequenez, da inveja, do desejo de poder, da extraordinária complexidade da vida. A vida é tudo isso, mas como nós não a entendemos dizemos: "encontrarei algo muito maior que confira um significado à vida".

Que coisa será esta nossa vida? Em que consistirá esta coisa a que chamamos existência? Muito simplesmente e sem filosofias, consiste numa série de experiências de prazer e dor, evitar as dores e agarrar-nos ao prazer: o prazer do poder, o prazer de ser um grande homem neste mundo maravilhoso, o prazer de dominar a nossa esposa ou marido, a dor, a frustração, o medo e a ansiedade que surgem com a ambição, o horror de adularmos um homem importante e tudo o mais- tudo o que compõe a nossa vida diária. Se o conhecido cessar totalmente, tanto consciente como inconscientemente, então vocês

jamais perguntarão se existe Deus, porque essa mente é incomensurável em si mesma. E à semelhança do amor, ela é a sua própria eternidade.

Qual será o caminho mais fácil para chegarmos a Deus? Temo que esse caminho fácil não exista, porque chegar a Deus é a coisa mais difícil que existe...

Sendo preconceituosa, estreita e limitada a mente pode conceber Deus e pode imaginá-lo de acordo com as próprias limitações...

Para entendermos Deus precisamos, primeiro, entender a própria mente. E isso é muito difícil. A mente é muito complexa- não é fácil entendê-la. Mas é muito fácil sentar-nos e mergulharmos numa espécie qualquer de devaneio, ter visões, ilusões, e depois pensar que estamos muito perto de Deus.

A mente pode enganar-se enormemente. Para chegar realmente àquilo que pode ser chamado de Deus, você precisa ficar absolutamente imóvel- e não vimos já como isso é extremamente difícil? Já notaram como nem mesmo as pessoas idosas conseguem sentar-se quietas e estão sempre a balançar os pés e a mover as mãos? É difícil o corpo permanecer imóvel, e muito mais difícil o é para a mente. Conseguir que a mente fique calada é uma grande arte, sem a menor coerção. Só assim existe possibilidade de chegar àquilo que pode ser chamado de Deus.

Primeiro sejam inocentes, e depois então saberão viver neste mundo; não se deve começar ao contrário. Sejam vulneráveis ao mais alto grau. Mas nem sabem sequer o que significa ser inocente! Se forem inocentes saberão viver neste mundo ou noutra qualquer. Mas, se não forem inocentes procurarão ajustar-se a este mundo e ver-se-ão no

inferno. Aprendei a respeito da inocência; não tentem conquistá-la. Ela não consiste na palavra mas sim aquele estado destituído de dissimulações, máscaras e conflitos. Poderão exercer um emprego ou fazer o que desejarem. Se souberem o que é o amor, poderão fazer o que quiserem. Eu expliquei-o, mas a explicação não representa a realidade; a realidade não é a palavra. Como acabar com as dissimulações? Não podem. Não podem fazer nada. Se alguma coisa fizerem isso ainda será uma actividade egocêntrica do eu, que constrói primeiro as suas defesas e depois procura defesas de outra natureza. Mas, ao perceberem que não têm nada a fazer, então essa própria percepção actuará.

No momento em que procuram ser inteligentes deixam de o ser. Isto é muito importante, prestem-lhe atenção. Se eu sou estúpido e todos me dizem que devo tornar-me inteligente, trato de estudar mais e de obter notas mais elevadas. E então dirão: "*ele está mais aplicado*" e elogiam-me. Mas eu continuo estúpido, pois só adquiri uns enfeites de inteligência. O problema, por conseguinte, não é como tornar-me inteligente mas sim como livrar-me da estupidez; sendo estúpido procuro tornar-me inteligente, mas estou a actuar de um modo estúpido. Vejam bem, a questão básica está relacionada com a mudança. Quando perguntamos o que é a inteligência e de que forma nos poderemos tornar inteligentes, isso implica num conceito do que seja a inteligência, para depois nos moldarmos a esse conceito. Porém, possuir uma fórmula, teoria ou conceito do que seja a inteligência e tentar moldar-se de acordo com esse padrão, isso é tolo, não será mesmo? Conquanto se formos estúpidos e começarmos a descobrir em que consiste essa estupidez, sem desejo nenhum de a alterar para uma outra coisa, nem ficarmos abismados com o horror da própria estupidez e parvoíce, então poderemos descobrir que ao deslindar o problema, sobrevem uma inteligência livre de estupidez e destituída de esforço.

Poderá o menino travesso mudar por meio da punição, ou por acção do amor? Se conseguirmos que ele mude por meio da punição- que é uma forma de compulsão- isso será mudança? Vocês são uma pessoa crescida que detém autoridade como professor ou pai, porém, se o ameaçarem ou assustarem, o pobre garoto poderá corresponder da forma que esperarem; mas isso ainda não será mudança. Será? Poderá haver alguma mudança através de uma qualquer forma de compulsão? Poderemos alguma vez instituir a mudança pela legislação ou por qualquer forma de medo?

Porém, quando perguntam se o amor poderá produzir mudança no garoto travesso, que pretendem dizer com a palavra amor? Se amar quiser dizer compreender o garoto- compreender as causas que estiverem na base das travessuras ao invés de tratar de o mudar - então, essa mesma compreensão produzirá nele a eliminação do acto. Se quisermos modificar o rapaz de forma que pare de ser travesso, essa mesma acção de o querer mudar será também uma forma de compulsão, não será assim?

Entretanto, se começar a obter uma compreensão das razões de ele ser travesso, se puder descobrir e erradicar as causas que estão por base dessa travessura- talvez uma alimentação inadequada ou falta de descanso, carência de afecto, o facto de estar a ser gozado por um colega, etc. , então o garoto deixará de ser travesso. Contudo, se o nosso desejo se centrar meramente na pretensão da mudança- o que significa uma preocupação por enquadrá-lo dentro de um determinado padrão- então não seremos capazes de o compreender.

Isto suscita a questão do significado da mudança, compreendem? Mesmo que o garoto cesse de ser travesso por acção do vosso afecto, isso será ainda

uma mudança verdadeira? Pode tratar-se de afecto, mas ainda constituirá uma forma de pressão exercida sobre ele com a finalidade de que faça ou se torne algo. Que queremos dizer quando referimos que o garoto deve mudar? Mudar do quê, e para o quê? Do que ele é para aquilo que deveria ser? Se ele mudar para aquilo que deve ser não significará que ele mudou meramente aquilo que era (o que não refere mudança absolutamente nenhuma)?

Ou, para colocar a questão de outro modo: se eu sentir cobiça e me tornar isento de cobiça porque vós, a sociedade e os livros sagrados me dizem que devo ser assim, será que eu mudei ou estarei a tratar a cobiça por um outro nome? No entanto, se for capaz de investigar e puder compreender toda a questão da minha cobiça, então serei livre dela- o que é completamente diferente de me tornar isento de avidez.

Religião significa explorar por meio da dúvida, questionar com cepticismo, investigação da verdade. Isso é religião.

Existe o medo como um facto, porém nunca chega a ser um facto actual, situando-se sempre antes ou depois do presente activo. Quando esse medo existe no presente activo, tratar-se-á de medo? Ele está lá e não há escape nem evasão possível. E nesse momento actual existe atenção completa perante o momento de perigo, tanto física como psicologicamente.

Quando há completa atenção não há medo. Todavia o facto actual da desatenção gera o medo. O medo surge quando se dá o evitar do facto. Nesse caso, o próprio escape constitui o medo.

Talvez economicamente possam estruturar o mundo de modo a este poder vir a tornar-se mais confortável,

possamos dispor de mais abundância de alimentos, roupa, abrigo, e cheguemos a pensar que isso produza liberdade. Conquanto essas coisas sejam essenciais não constituem a totalidade da liberdade. A liberdade é um estado, uma qualidade de espírito.

Se perdermos o contacto com a natureza perderemos contacto com a humanidade. Se deixarmos de ter uma relação com a natureza então tornar-nos-emos assassinos de baleias, focas-bebés, golfinhos, bem como do próprio homem- seja por uma questão de lucro, desporto ou conhecimento. Em resultado disso a natureza atemorizar-se-á de nós e negar-nos-á a sua beleza. Poderão empreender longos passeios pelos bosques e acampar em sítios adoráveis, porém assemelhar-se-ão a assassinos, e como tal perderão a sua amizade. Provavelmente não se relacionarão com coisa nenhuma; nem com a vossa esposa nem com o vosso marido.

A evolução do homem não depende do conhecimento acumulado. Os cientistas e demais intelectuais afirmam que o homem só poderá evoluir adquirindo cada vez mais conhecimento, galgando os degraus do saber. Mas o conhecimento é sempre o passado e, se não tivermos liberdade com relação ao passado a evolução do homem será sempre limitada e restrita a um padrão particular. Mas eu digo que há uma maneira diferente de aprender que consiste em observar de modo integral- holístico- todo o movimento do conhecimento. O conhecimento é necessário; não podemos viver sem ele. Contudo, no próprio acto de compreender o seu carácter limitado possuímos uma percepção clara de todo o seu movimento. Tacitamente aceitamos o conhecimento como uma coisa natural, convivendo com ele e agindo com base nele pelo resto das nossas vidas. Mas nunca nos interrogamos do que seja o conhecimento em si e qual a relação dele com a liberdade, que relação terá com aquilo que de facto acontece. E nós aceitamos tudo isso numa base pacífica.

Faz parte da nossa educação e do nosso condicionamento!

A inteligência não consiste na busca de argumentação arguta, opor contradições e opiniões- como se através de opiniões fosse possível encontrar a verdade- o que não é o caso. Consiste, isso sim, em perceber que a actividade do pensamento, com todas as suas capacidades e subtilezas, a sua extraordinária e incessante actividade não significa inteligência.

Se não sentirem amor, façam o que quiserem- vão à procura de todos os deuses da terra, participem em todas as actividades sociais, tentem acabar com a pobreza, entrem para a política, escrevam livros, poemas- serão seres humanos sem vida. Sem amor os vossos problemas aumentarão e multiplicar-se-ão interminavelmente. Se tiverem amor façam o que quiserem e não terão conflito nem correrão risco algum.

Tal como a vida, a morte tem de ser algo extraordinário. A vida é uma totalidade: sofrimento, dor, angústia, alegria, ideias absurdas, posses, inveja, amor, e o sofrimento atroz da solidão. Tudo isso é a vida! Mas para podermos compreender a morte precisamos compreender o todo da vida; não pegar apenas num dos seus fragmentos e viver com ele, como faz a maioria. Na própria compreensão da vida está a compreensão da morte, pois as duas não estão separadas.

Quando se puserem a investigar as causas da guerra, estarão a questionar o seu relacionamento com os outros, e isso significa questionar toda a vossa experiência, todo o vosso modo de vida...

É necessário que examinem a vossa vida espontaneamente e não por influência do governo, ou porque alguém o tenha ordenado. Precisam examiná-la de modo espontâneo, sem a condenar, sem classificar isto ou aquilo de certo ou errado, bastando somente olhar. Ao olhar desse modo descobrirão que estão a olhar com olhos de afeição, sem condenar nem julgar mas com atenção. Olham para si mesmos com atenção e, desse modo, com um imenso afecto. Só quando sentimos afecto e amor podemos enxergar a existência total da vida.

Sensibilidade é o meu equivalente para meditação; ela traz-nos as suas apropriadas formas de retribuição.... E se formos realmente aquilo que somos poderemos atingir essa sensibilidade; se tentarmos perceber o que é- sem que isso tenha relação alguma com a auto-indulgência.... Não devo submeter-me à minha fraqueza, mas também não devo cultivar o oposto da minha fraqueza de modo a libertar-me dela. Preciso indagar sobre as causas dessa minha fraqueza e permanecer nesse estado de exploração, sem fazer nenhum esforço deliberado para me libertar dela. Descobrirei subitamente que ocorrerá uma transformação, sem que tenha havido qualquer planeamento da minha parte; transformação essa que será criativa. A minha sensibilidade entrará então em acção.

Sabeis que coisa é a sensibilidade? Ser sensível, receptivo, compreensível, é ter compaixão pelos que sofrem, ser capaz de afeição, ter consciência do que se passa ao redor. Prestam atenção ao soar do sino do templo? Repararam nos pobres, nos aldeãos, dominados e pisados há séculos pelos exploradores? Serão sensíveis a tudo o que se passa ao vosso redor? Ao verem uma criada a carregar um tapete irão em seu auxílio? Tudo isso implica sensibilidade. Como podem perceber, a sensibilidade é

destruída quando uma pessoa se torna disciplinada, quando se torna vítima do medo ou se preocupa unicamente consigo e com a própria aparência, pensando o tempo todo em si mesma.- como faz a maioria de nós, de um ou de outro modo- de forma que a mente e o coração se fecham e perdemos a capacidade de apreciar o belo.

Ser livre de verdade implica uma enorme sensibilidade. E se se isolarem na prática das várias disciplinas deixarão de ter essa liberdade. Como quase tudo aquilo que fazem na vida é imitação, perdem a sensibilidade e a liberdade. É importantíssimo que se lance a semente da liberdade para que a inteligência possa prevalecer na vossa vida- inteligência essa que é liberdade. Com essa inteligência poderão examinar todos os problemas da vida.

Sabem que coisa é a vida? Provavelmente ignoram-no, jovens como são... Vou explicar-lhes então. Já viram os aldeãos vestidos de farrapos, sujos e perpetuamente esfomeados, sistematicamente a trabalhar sem descanso? Isso é parte da vida. Além disso terão notado o homem que passa de automóvel, a mulher perfumada e coberta de jóias, com vários empregados. Esse é outro aspecto da existência. Vereis então aquele outro que abriu mão voluntariamente das riquezas e que vive com simplicidade, anónimo, como um desconhecido, e que não se considera um santo. Também isso é outro aspecto da vida.

Depara-se-nos algures o homem que deseja tornar-se eremita e lá está o que se torna devoto, o qual não deseja pensar mas tão só seguir às cegas qualquer coisa. Existe de igual modo aquele que pensa cuidadosamente, com toda a lógica e de modo são, e que, descobrindo que os seus pensamentos são limitados procura transcendê-los. Também ele compõe a vida.

E depois a morte, a perda total, que faz igualmente parte da vida. A crença nos deuses, nos salvadores,

no paraíso, no inferno; tudo isso configura a vida, bem como o poder de ultrapassar todas essas trivialidades.

Convém não crescer na aceitação de uma parte da vida, a parte automática concernente à aquisição de conhecimentos, o que outra coisa não é que a aceitação de valores convencionados pela geração anterior. Se os vossos pais possuem recursos poderão proporcionar-lhes uma frequência escolar, a universidade, e, mais tarde um emprego. Depois, virá o casamento e então será o fim de tudo. Isso representa apenas um diminuto segmento da vida. Mas existe ainda um campo vastíssimo, cuja compreensão sem temor é sobremodo difícil.

Seremos capazes de olhar a vida sem a tornar num problema, embora de facto existam problemas? Compreendem a diferença? Há problemas reais, problemas de saúde, questões de encargos, etc. Esses problemas fazem parte do quotidiano. Mas, se o cérebro se achar livre de problemas psicológicos então poderemos ter serenidade para resolver os problemas do quotidiano. Porém, se o cérebro for treinado e condicionado para tratar as coisas como problemas, então nós iremos multiplicá-los.

Poderá o cérebro, a consciência humana ver-se livre do temor da morte? Não poderemos viver com a morte- pelo domínio do tempo psicológico e não afastando-a como algo a ser evitado, adiado, afastado? A morte faz parte da vida. Não poderemos viver com a morte e compreender o sentido do término que ela representa? Isso equivale a entendermos o significado da negação; e pôr fim aos nossos apegos, às nossas crenças, por meio da negação. Quando empreendemos esse acto de negação terminamos com a coisa, e desse modo passa a existir algo completamente novo. Assim, poderemos negar completamente o apego enquanto

nos achamos vivos? Ou seja- viver com a morte. A morte significa um término, de modo que passa a haver encarnação- ocorre algo novo.

Esse término é extremamente importante na vida- compreender a profundidade e a beleza da negação de uma dada coisa que não é a verdade. Negar, por exemplo, a nossa falsidade. Se vamos ao templo, neguemos a imagem que lá se encontra, de forma que o cérebro possa obter essa qualidade de integridade.

A morte, como um término que representa, possui uma extraordinária importância na vida. Não me refiro ao suicídio nem à eutanásia mas ao término dos nossos apegos, do nosso orgulho, antagonismo e o ódio que sentimos pelo outro. Quando olhámos de modo holístico para a vida então a morte, o viver, a agonia, o desespero, a solidão, isso tudo forma um só movimento. Quando olhámos de modo holístico então resulta um sentimento de liberdade total com relação à morte, o que não quer dizer que o corpo físico não venha a ser destruído. Existe um sentido de término e assim deixa de haver continuidade- passa a haver liberdade do medo de não ser capaz de continuar.

Quando o ser humano compreende todo o significado da morte obtém a vitalidade, a plenitude que permanece por detrás dessa compreensão, e ele transcende a consciência humana. Quando activamos a compreensão, a vida e a morte tornam-se uma só coisa- do mesmo modo que são uma só coisa quando terminamos o nosso viver porque então estaremos a viver lado a lado com a morte- o que é o feito mais extraordinário a conseguir. Deixa de existir o assado o presente e o futuro para passar a haver só o terminar.

Estamos sempre em luta, regra geral para nos ajustarmos- como indivíduos- ao meio, esperando

obter dele um modo de vida; esperamos obter todos os benefícios que a sociedade a que pertencemos oferece. Por isso lutamos para nos adaptarmos e ajustarmos a ela. De que é constituída essa sociedade? Já pensaram a respeito? Podem viver em harmonia com uma sociedade baseada na aquisição e resultante da inveja, do medo, da avidez, do interesse por posses e ocasionais lampejos de amor? Podem viver em harmonia com ela? Se se esforçarem por ser inteligentes e destituídos de temor, de toda a tendência aquisitiva, poderão adaptar-se a essa sociedade? Então porque lutar contra ela?

Vocês têm de criar uma sociedade nova- mas isso significa que devem ser livres do desejo de aquisição, da inveja, da ambição, de toda a limitação do pensamento devido a crenças religiosas, do nacionalismo, do patriotismo; será então possível deixarem de lutar para criarem uma coisa nova, uma sociedade nova. Mas enquanto procurarem o ajustamento, enquanto dependerem esforços para se ajustarem à sociedade actual, estarão a seguir um mero padrão inspirado na inveja, movidos pelo desejo de prestígio e pelas crenças que conduzem a corrupção.

Que sabemos quando saímos da escola? Em geral saímos tão estúpidos vazios e superficiais como quando entramos; os nossos estudos e a nossa vida escolar, os contactos com os professores e os deles conosco em nada nos ajudaram a compreender o complexo problema da vida. Os professores são obtusos e nós tornámo-nos iguais a eles; eles sentem medo exactamente como nós. Por conseguinte, cabe a nós, tanto quanto a vocês e aos professores atender a que, ao saírem daqui, possam ser seres humanos amadurecidos, capazes de pensar sem temor e, portanto, encontrem-se aptos a enfrentar a vida com inteligência.

Desse modo conviria acharmos uma solução para todos esses problemas, mas tal solução não existe. Aquilo que podemos unicamente fazer é enfrentá-los com inteligência, à medida que surgem. Compreendam isso.

Desejam uma solução e desse modo pensam que lendo ou seguindo alguém, estudando algum livro, encontrarão a solução de todos esses problemas extremamente complexos e subtis. Todavia não o conseguirão porque eles foram criados por seres humanos semelhantes a vós mesmos. Estas lamentáveis condições- a fome, a crueldade, a ignomínia, a esqualidez, a insensibilidade horripilante, foram criados pelos próprios homens. Cabe-nos pois, compreender o coração humano, a mente humana, isto é, a vós mesmos... Posto que são uma criação vossa, não os poderão compreender se não se compreenderem; para se compreenderem em meio ao vosso viver, momento a momento, dia após dia, necessitam de inteligência, penetração, muito amor e uma enorme paciência.

Se eliminardes a comparação mudareis completamente. Se o homem que mora naquele pardieiro infecto continuar a comparar, continuará a morar lá. Mas se conseguir chegar a dizer: "Acabemos com toda a comparação" ele sairá de lá. Tratará de trabalhar mais de forma mais inteligente.

Se não existir comparação, que sucederá? Esta é a primeira questão. Que sucede realmente quando não comparam? São condicionados desde crianças a comparar- a comparar a casa grande com a casa pequena, etc. Porque comparam? Isso tem início na escola: o vosso professor diz-lhes que não estão a ir muito bem nos estudos ou que não estão tão adiantados como os outros. Todo esse processo de exames, notas, etc., tudo isso é comparação.

Tal é o vosso condicionamento que ocasiona toda uma série de lutas, êxitos e malogros, aflições impostas pela sociedade e por vós mesmos. Trata-se do vosso condicionamento.

"*Um menino pobre chega a Presidente*": eis aqui uma forma de propaganda formidável! E ainda por cima dizem: "*Como esta sociedade de competição é maravilhosa*"! É o nosso condicionamento. Mas nós conservámo-lo porque às vezes é lucrativo, ainda que outras seja doloroso. Mas é incurável, porém nunca indagámos porque razão comparamos.

Sejam aquilo que são. Quando perceberem a falsidade do ideal ele desprender-se-á de vós, e vós sereis isso que fordes (o que é). Daí deveis partir para a compreensão do que é- porém não em direcção a um dado fim, pois o fim, o alvo, está sempre longe do que é. Isso que é sois vós mesmos, não num determinado período nem numa determinada disposição de ânimo, porém vós mesmos, tal como são, momento a momento. Não vos condeneis a vós mesmos nem vos conformeis com o que em vós vedes. Conservem-se vigilantes, sem interpretar esse movimento do que é. Essa vigilância será difícil mas também possui deleites. A felicidade existe somente para os que são livres; a liberdade vem com a verdade do que é.

Se não gozarmos de total liberdade toda a nossa percepção e visão objectiva serão deformadas. Só o homem completamente livre pode observar e ser capaz de uma compreensão imediata. Liberdade subentende a necessidade de ter uma mente completamente vazia, não é mesmo? Esgotar a mente de todo o seu conteúdo- nisso está a verdadeira libertação. A libertação não reside na mera revolta contra as circunstâncias, revolta essa que cria novas circunstâncias, influências, e ambientes que escravizam a mente. Refiro-me a uma liberdade que vem

natural e facilmente, sem ser solicitada, justamente quando a mente é capaz de funcionar ao seu mais alto nível.

Meditarmos não quer dizer uma meditação deliberada porque tal coisa não existe. O que podemos fazer assemelha-se a abrir a janela e a deixar entrar o ar- qualquer que seja a corrente de ar, o que quer que ela traga. Mas se desejarem que essa corrente entre simplesmente porque abriram a janela, ela nunca virá. Portanto, têm de a abrir com amor, com afeição, com liberdade- e não com o desejo de uma determinada coisa. Esse é o estado de beleza, o estado da mente que percebe e jamais pede.

Perceber constitui a posse de um extraordinário estado mental; perceber tudo o que os rodeia, as árvores, o pássaro que canta, o sol por detrás de vós, perceber os rostos, os sorrisos, perceber a lama da estrada, a beleza da paisagem, a beleza da palmeira sobre o fundo rubro do poente, as águas crespas- tão só perceber sem escolha. Peço-lhes que o façam ao longo da vida. Escutem o cantar daqueles passarinhos, não lhes dêem nomes mas escutem simplesmente o som que fazem. Escutem o movimento dos vossos pensamentos; não os controleis nem digam: "Isto é certo, isto é errado". Movam-se junto com eles. Esse é o percebimento em que não há escolha, nem condenação, julgamento, comparação, interpretação mas simples observação. Isso deixa a vossa mente sobremodo sensível. Nesse estado de percebimento há atenção ao invés de controle e concentração. Ficam atentos de modo total e ilimitado, consciente e inconscientemente.

Percepção imediata e intensa consiste em compreendermos com a totalidade do nosso ser, sem o tempo, a lembrança; compreender o completo significado

da coisa num clarão. Essa percepção não pode advir da vontade nem deve conter nenhum motivo. A sua essência é liberdade e consiste em se estar liberto de todo o pensamento e reacção. A capacidade nascida da percepção imediata e profunda nunca poderá tornar-se mecânica; ela é lúcida e lógica mas nunca é pessoal. A inteligência não é vossa nem minha. A pequena parte do cérebro que utilizamos cria problemas e, portanto, leva a que eles se multipliquem. Ao invés, porém, essa percepção consiste na actividade do cérebro todo.

O pensamento constitui a reacção da memória, memória essa que é mecânica. O conhecimento é sempre incompleto e por isso todo o pensamento nascido do conhecimento é limitado, parcial, condicionado. Logo, não existe liberdade de pensamento. Mas podemos começar por descobrir uma liberdade que não é processo do pensamento, liberdade na qual a mente unicamente obtém consciência de todos os seus conflitos e de todas as influências que a afectam.

Afinal de contas, qual é o objectivo da educação que actualmente sofremos? Deve ser o de moldar a mente de acordo com a necessidade, não será? Neste momento a sociedade necessita de certo número de engenheiros, cientistas, físicos, de modo que, mediante variadas formas de recompensa e compulsão a mente é influenciada a moldar-se a essa demanda. E a isso chamamos nós educação.

Embora o conhecimento seja necessário e não possamos viver sem educação, será possível possuímos conhecimento sem nos tornarmos escravos dele? Tendo consciência da natureza parcial do conhecimento, será possível não permitir que a mente seja aprisionada nele, de modo a ser capaz de uma acção total- que é acção não baseada num pensamento ou numa ideia? O conhecimento vem do tempo, porém não o conhecer. O conhecimento vem de uma fonte de acúmulo, de uma conclusão, ao passo que conhecer é todo um movimento.

Como a nossa generosidade é natural, especialmente nos campos ou nas pequenas aldeias afastados das cidades! A vida é mais sugestiva entre os menos educados, onde a febre da ambição ainda não prolifera. O garoto sorri-nos, a mulher velha queda-se maravilhada enquanto hesitais e seguis caminho. Um grupo de pessoas suspende a conversa em voz alta e volta a cabeça para olhar com um interesse surpreendido, enquanto uma outra mulher vos cede a vez de passagem. Como sabemos tão pouco acerca de nós! Sabemos com efeito, porém não possuímos qualquer comunhão com o outro. Nós não conhecemos a nós mesmos. Desse modo, como haveremos de conhecer o outro? Podemos conhecer os aspectos sem vida mas não os que têm vida; aquilo que sabemos dele é o passado morto, e não o lado vivente. Para podermos ter consciência do lado que possui vida, devemos sepultar o lado morto existente em nós.

A vida é essencialmente simples; no entanto, quanto a complicamos! A vida é complexa mas nós não sabemos como ser simples com relação ela. A complexidade deve ser abordada de modo simples, porque de outro modo nunca a entenderemos. Sabemos demasiado e essa é a razão porque a vida nos ilude; e na posse dessa demasia, que é tão pouco, fazemos frente ao Imensurável. Mas como haveremos de poder medir o imensurável? A nossa vaidade entorpece-nos, a experiência e o conhecimento sujeitam-nos, de modo que vemos passar por nós as águas da vida.

Cantar com aquele garoto, arrastar-se pesadamente com aqueles pescadores ou tecer as redes sobre a perna; ser aqueles aldeões ou o casal no carro- ser tudo isso sem que se trate de nenhum truque de identidade- requer amor. O amor não é complexo, muito embora a mente o possa tornar complexo. Mas nós permanecemos demasiado

ancorados à mente, não podendo assim conhecer o caminho do amor.

A verdade não sobrevem pela autoridade, ela precisa de ser descoberta a cada momento. Não se trata de algo duradouro nem permanente, contínuo. Ela precisa ser descoberta a cada minuto e isso requer uma grande dose de atenção, uma mente bastante alerta.

Você não pode, por processo nenhum nem por intermédio de qualquer disciplina ou forma de meditação chegar à verdade, a Deus, seja qual for o nome que lhe derem. Trata-se de algo imenso que não se pode conceber nem livro algum pode conter ou abranger. Tudo o que a mente pode fazer é manter-se em silêncio- porém não com a intenção de receber a verdade. Mas isso é difícilimo pois acreditamos que se fizermos certas coisas podemos conhecer a verdade de imediato. Mas tal qual o amor, a verdade não pode ser adquirida.

A mente precisa achar-se livre, sem fronteiras, limites e condicionamentos. Toda a compulsão de adquirir tem de terminar, mas não de modo a receber.

Era uma coisa estranha experimentar tão grande sensação de afecto, não devido a determinada coisa ou pessoa, mas a plenitude do que se pode chamar amor. Importa unicamente sondar a sua própria profundidade, não com a pequena mente tonta mais os incessantes murmúrios do pensamento, mas com o silêncio. O silêncio é o único instrumento que pode penetrar aquele algo que escapa a uma mente contaminada. Não sabemos o que seja esse amor; conhecemos os seus sintomas, o prazer, a ansiedade, o pesar, etc. E tentamos resolver esses sintomas mas isso torna-se um vagar pelas trevas. Gastamos os nossos dias nisso e a breve trecho isso culmina na morte.

Todos os problemas humanos, instituições, as relações que o homem mantém com o seu semelhante- o que perfaz a sociedade- tudo isso encontraria o seu exacto lugar se pudéssemos penetrar silenciosamente nesta coisa a que chamamos amor...

Na verdade estropiamos o sentido da palavra carregando-a de significado sem sentido, o significado dos nossos próprios eus mesquinhos e estreitos; nesse estreito contexto tentamos nós encontrar o outro para depois dolorosamente tornarmos á nossa confusão e tristeza de todos os dias. O silêncio é a única coisa que dará resposta a todos os nossos problemas. Resposta não é o termo porque nesse caso não haveria problemas. Possuímos problemas de todo o género e tratamos de os resolver sem esse amor, de modo que assim, eles só crescem e multiplicam-se.

Silêncio

Não há maneira de nos aproximarmos do amor ou de o deter porém, ás vezes, se permanecermos á margem do caminho, ou junto ao lago a observar uma flor, uma árvore ou o lavrador a lavrar a terra; se permanecermos em silêncio sem devaneios nem fantasias, num silêncio intenso isento de cansaço, então talvez o amor venha a nós. Se vier a nós não procuremos retê-lo nem o entesourá-lo como uma experiência.

Uma vez que nos toque já não voltaremos a ser os mesmos. Deixemo-lo actuar, não a nossa cobiça, a nossa ira nem a nossa correcta indignação social. É ele muito bravo e indómito, e a sua beleza nada possui de respeitável. Todavia nunca o desejamos por sentirmos que poderia tornar-se demasiado perigoso. Somos animais domesticados às voltas na jaula construída por nós próprios- com as nossas contendas, as nossas disputas, os nossos líderes políticos impossíveis, os gurus que exploram a nossa vaidade, bem como a deles- com modos refinados ou crueza. Nessa jaula podem ter anarquia ou ordem, o

que por sua vez abre caminho á desordem; isso tem sofrido continuidade através dos séculos, avançando explosivamente ou retrocedendo, modificando os padrões da estrutura social, talvez pondo fim á pobreza aqui ou acolá. Todavia se situarem isso como a coisa essencial nesse caso perderão o outro. Fiquem sós de vez em quando e se forem afortunados isso eclodirá, numa folha caída ou naquela árvore brilhante no campo vazio.

Meditação

A meditação é o processo de compreensão da vossa própria mente. Se não compreenderem o próprio pensar- o que representa o auto-conhecimento- o que quer que pensem terá muito pouco significado. Sem as fundações do auto-conhecimento, o pensar conduz ao dano. Todo o pensamento possui um significado; mas se a mente for incapaz de perceber esse significado, não só de um ou dois pensamentos porém de cada pensamento à medida que ele surge, então concentrar-se-á numa ideia particular, numa imagem ou grupo de palavras- processo a que geralmente se chama meditação- o que constitui uma forma de auto-hipnose.

Aquilo de que falo é inteiramente diferente; libertar a mente de todas as suas reacções por meio de uma intensa vigilância, ocasionando assim- e sem qualquer controle deliberado da vontade- um estado de serenidade interior. Somente a mente muito intensa e altamente sensível pode na realidade ficar tranquila e não a mente paralisada pelo medo nem pela mágoa, pela alegria, ou insensibilizada pela acomodação às inúmeras exigências sociais e psicológicas.

A verdadeira meditação constitui a mais elevada forma de inteligência. Não se trata da questão de se sentar de pernas cruzadas a um canto, com os olhos fechados, nem

de fazer o pino, ou o que quer que seja. Meditar é estar completamente consciente enquanto caminham, ou viajam de autocarro, enquanto estão a trabalhar no escritório ou na cozinha- completamente conscientes das palavras que usam e dos gestos que empregam, do vosso modo de falar, de comer, bem como do jeito com que empurram as pessoas ao vosso redor.

Meditação

Estar conscientes de tudo ao vosso redor e em vós próprios, sem escolha, é meditação. Se ficarem assim conscientes da propaganda religiosa ininterrupta, conscientes das muitas influências ao vosso redor, verão o quão rapidamente compreenderão e se libertarão de toda a influência, ao tomar contacto com ela. Porém, muito poucas pessoas alguma vez se atrevem tão longe por se acharem tão condicionadas pelas tradições. Isso é particularmente verdade se vivermos na Índia, onde as pessoas devem empregar certos e determinados procedimentos, controlar inteiramente o corpo para desse modo o conseguir completamente com relação ao pensamento. Esperam poder alcançar o supremo por meio desse controle porém aquilo que alcançarem será o resultado da sua auto-hipnose. No mundo Cristão, fazem o mesmo embora de modo diferente. Mas aquilo de que falo é algo que exige a mais elevada forma de inteligência.

Silêncio

Não terão já observado a dança de uma folha de árvore isolada ao sol? Já terão observado o reflexo da lua na água, não viram a lua avermelhada a noite passada? Repararam no voo de uma ave? Nutrem afecto profundo pelos vossos pais? Não me estou a referir ao temor, anseio nem obediência, mas ao sentimento de profunda simpatia quando percebem um pedinte ou um pássaro a morrer, ou quando vêem um corpo a ser cremado nas margens de um rio. Poderão perceber tudo isso e sentir compaixão e compreensão pelo rico que passa num grande carro, pelo

pobre pedinte, do mesmo modo que pelo pobre cavalo que mais parece um esqueleto ambulante? Terão o sentimento de que esta é terra nossa - minha e vossa - e de que devemos torná-la melhor e mais bela? Nesse caso, por detrás de tudo isso haverá algo muito mais profundo. Porém, para chegar ao entendimento disso que é profundo e se encontra para lá da mente, a mente tem de ser ela própria livre e silenciosa. Mas a mente não pode permanecer em silêncio se não compreenderdes o mundo ao redor. De modo que têm de começar bem de perto, com as pequenas coisas, em vez de procurar descobrir o que seja Deus...

Quanto mais os mais velhos crescem mais parecem tornar-se agitados, nervosos e fatigados. Eles não conseguem obter a suavidade da inacção.

Poderá a mente tornar-se livre? Não livre do experimentar, mas a fim de experimentar? Quando a mente experimenta sem recorrer à tradição- que assenta na imitação- acontece resultar a liberdade de que falo.

A religião surge quando a mente compreende o próprio funcionamento. Quando a mente se aquieta de modo bastante calmo- a tranquilidade não significa a paz dos mortos- esse sossego torna-se muito activo, desperto, atento. A fim de podermos descobrir o que seja Deus ou a Verdade temos de compreender em que consistirá a dor e a luta da existência humana. Mas ir além da mente requer a cessação do eu e do mim, pois só então aquilo que todos adoram e buscam poderá chegar a tornar-se real.

O estado de criatividade só pode surgir quando a mente se encontra completamente esvaziada; o que quer que nasça desse esvaziamento constitui o pensar negativo; não tem raízes nem possui fonte alguma.

A maior parte de nós jamais perambulou pela natureza do ser... nem observa jamais sem recorrer ao cálculo. A pesquisa não se restringe a coisa nenhuma, neste ser infinito.

Aprender

A aprendizagem é bem mais importante que a aquisição de conhecimento. Aprender é uma arte... Nós estabelecemos uma distinção radical entre a arte de aprender e o processo do conhecimento... O acto de aprendizagem perfaz um movimento constante. No momento em que se aprende, isso torna-se conhecimento, a partir do qual funcionamos. Logo, o pensamento está sempre a funcionar no presente a partir do passado.

Aprender é uma acção, um movimento que se situa sempre no presente e jamais se molda ao passado. Aprender não é escutar com o conhecimento que possuímos. Se escutarmos com o conhecimento, com aquilo que aprendemos, na realidade não estaremos a escutar mas a interpretar, a comparar, a julgar, a avaliar, a moldar-nos a um determinado padrão estabelecido. O acto de ouvir é completamente diferente; acontece quando escutamos com uma atenção total, sem nos moldarmos a qualquer padrão, sem comparar, sem avaliar nem interpretar o que estivermos a ouvir... O acto de ouvir constitui o acto de aprender.

Ordem Social

A sociedade tem de possuir ordem; isso é uma condição natural da existência- e a ordem é a eficiência, é a cooperação de todos os cidadãos, o facto de cada um fazer tudo o que puder para cumprir o seu dever, seja qual for a

sua posição. Isso é ordem- não o que a sociedade criou, a chamada *ordem* que gira em torno das posições sociais.

A função confere posição, prestígio, poder, precedência. Mas, nesta batalha da sociedade competitiva, há leis para manter a ordem. Assim, o problema é: tem de haver respeito pelas normas, como por exemplo dirigir pelo lado certo da estrada; e tem de haver liberdade. Sem isso a sociedade não tem sentido. A sociedade não confere liberdade ao homem; ela pode ajudá-lo a revoltar-se, mas até um garoto da primária é capaz de se revoltar! Ajudar o homem a ser livre e compreender todo esse problema de moldar-se a um padrão, ajudá-lo a acatar as normas sem se tornar escravo da sociedade, ajudá-lo a aceitar as normas e os padrões, a ajustar-se à sociedade mas manter um profundo sentimento de liberdade, é tarefa que requer muitíssima inteligência.

Conhecimento

A maioria de nós parece pensar que o aprofundamento em si próprio seja um problema difícilimo, que provavelmente não vale a pena empreender. Ainda que possamos achar-nos completamente insatisfeitos com a superficialidade de nossa existência, sentimos não possuir a necessária técnica, o "modus operandi", para penetrarmos com profundidade aquele vasto e maravilhoso mundo - se tal coisa chegar a existir - que não é feito de meras palavras e símbolos, ideias mais ou menos emotivas ou criações imaginárias do intelecto. Acho que devemos tentar descobrir juntos, que coisa confere profundidade de discernimento, clareza de percepção isenta de confusão e luta pelo preenchimento - uma existência que não represente uma fuga à vida.

Aquilo a que refiro concerne à nossa existência diária, tão imersa na rotina e no hábito; relaciona-se com o dia que passais no emprego, o dia que passais com vossa esposa e filhos, numa relação de conflito ou prazer. Estamos a tratar directa e profundamente

da própria vida, das nossas ações diárias, do nosso pensar e sentir, das nossas esperanças e temores.

Não sabendo o que fazer recorremos a alguém - um líder político, um líder religioso ou um líder cientista- para que nos diga como agir e, mais cedo ou mais tarde, percebemos a total inutilidade de sermos instruídos sobre o que devemos fazer. Incertos e desesperados como nos encontramos, amontoamos experiência sob a forma de conhecimento; mas o conhecimento não elimina o desespero nem a experiência dissipa o sentimento de ansiedade prevalecente na nossa vida.

Para mim, esse fundo de conhecimento e experiência, com sua incessante exigência de mais experiência, é a fonte do nosso desespero, porquanto não pode haver liberdade mental nesse estado condicionado. Só a mente sã pode sair livre e ilesa do desespero.

Poderá esse movimento limitado, suscitar uma consciência de si mesmo? Isto é, poderão os sentidos aperceber-se a si próprios? O desejo poderá aperceber-se a si próprio a brotar dos sentidos, da sensação, da imagem criada pelo pensamento? E o pensamento poderá ter consciência de si mesmo, do seu movimento?

Tudo isso implica na indagação da possibilidade do corpo físico, no seu todo, ter consciência de si próprio? Não poderá esse movimento alcançar um fim? O pensamento é a raiz de todo o nosso sofrimento, e de toda a nossa fealdade. Mas o que pretendemos é que ambos terminem - essas coisas que radicam no pensamento - não que o pensamento termine, mas a ansiedade que sentimos, mas que o sofrimento, a aflição, a sede de poder e a violência tenham um fim. Com o findar de tudo isso, o pensamento encontra o seu justo lugar- um lugar limitado certamente- que corresponde ao

conhecimento e á memória, mas que necessitamos para a vida de todos os dias.

Espero que possamos estabelecer um estado de relação, não em termos de ouvintes e orador, porém aquela relação que consiste no encontro de duas mentes, duas mentes que reflectiram, investigaram, buscaram, interrogaram, exigiram, duvidaram e despertaram. Só assim poderemos encontrar-nos num terreno completamente novo, porque, em virtude dessa coisa nova, ou em função dela, deixarão de existir problemas; e nisso reside toda a imensidão da beleza. Só então compreenderemos em que consiste, e talvez então possamos funcionar com base no desconhecido.

Será possível a mente humana, que se desenvolveu ao longo de dois milhões de anos, escravizada como se acha a certos hábitos e a um certo ritmo, libertar-se de tudo isso e criar para si própria uma mentalidade diferente, um diferente modo de acção?

Existirá algum processo ou alguma coisa que possa libertar o homem desta sua condição, de modo que não viva nem mais um segundo de agonia, nem invente nenhuma filosofia para consolar-se nesta aflição, nem use qualquer fórmula para a justificar em face de todos os problemas que surjam- de modo a não incrementar esses problemas? Existe! Existe um estado mental capaz de resolver imediatamente todos os problemas, e no qual a mente não encerra- em si mesma- problema algum, seja consciente ou inconsciente!

A mente que busca experiências está meramente a furtar-se ao fato– do que é. Para que não exijamos experiência de nenhuma espécie devemos permanecer sumamente vigilantes.

Compreender a si mesmo é absolutamente necessário. Meditar significa esvaziar a mente; nesse estado vazio pode ocorrer a explosão que nos abrirá as portas do "desconhecido".

Que coisa poderá então libertar a mente de sua ambição, avidez, inveja, cólera, ciúme, exigência de poder – tudo isso que é formado pela pulsão animal? Não sei se já observastes os animais. Ide a um aviário e observai como as aves se bicam entre si, e têm uma certa ordem social estabelecida. Também nós conservamos todos os instintos animais, tanto consciente como inconscientemente. Podemos compreender toda essa estrutura psicológica, e libertar-nos total e imediatamente dessas relações humanas baseadas no instinto, na pulsão animal- imediatamente, porquanto só assim poderemos libertar-nos, e não por meio da análise. Mas, para se compreender essa coisa, essa consciência, precisamos estar total e verdadeiramente livres do medo. O medo é a essência do animal.

Existe em nós muita animalidade. Somos autoritários, brutais, violentos, não temos consideração para com os outros, tornamo-nos agressivos –exactamente do mesmo modo que os animais. Há sempre um *animal* que galga o posto mais alto- o *animal dominante*. A maioria das características (psicológicas) do ser humano encontra-se igualmente no animal. Se, como seres humanos não nos transformarmos individualmente, para melhor- se não nos

libertarmos das condições animais, viveremos eternamente em conflito.

Uma enorme porção do nosso ser, é ainda animal, e a menos que funcionemos de maneira completa, e nos livremos do animal existente em nós, continuaremos por mais dois milhões de anos, a sofrer, em desespero, em agonia, inventando filosofias sem nenhum valor para nossa existência diária, e em constante busca de Deus, porque em nosso coração e em nossa mente temos medo. Nada é inerente, a não ser o que se refere aos animais. Algumas coisas são inerentes à natureza do animal. Mas, como ainda possuímos muitos instintos animais, como a maioria de nós possui ainda uma natureza animal, somos levados a sentir medo. Estamos a apreciar os fatos. Mas, reconhecer o fato e com ele satisfazer-se, isso é ainda próprio do animal. O animal luta mas o ser humano luta, do mesmo modo; só que o ser humano, que tem ainda muito de animal – evoluiu supostamente já dois milhões de anos do animal.

Certas partes do cérebro são ainda de natureza animal; mas neste momento não pretendo esmiuçar isso; podeis ler um livro ou observar a vós mesmo - o que é muito mais simples, rápido, directo - e ficar a saber que uma parte do cérebro, chamada *córtex*, é ainda animal. E há uma grande parte do cérebro que ainda não foi atingida pela civilização, pela cultura, pelo cérebro animal: mas, com o tempo, aquela parte poderá também vir a ser cultivada e invadida pela experiência e pela infelicidade humana, e vos vereis então definitivamente *submersos*.

A nossa mente é o resultado de séculos e séculos de propaganda. Temos sido moldados pelas

circunstâncias e pelas nossas inclinações e tendências. Somos um produto do tempo- foi no tempo que nossa mente amadureceu, se desenvolveu e evoluiu do animal para o seu estágio atual.

Torna-se essencial uma radical transformação do ser humano. Porque quase todos nós ainda temos muito de animal. Se observardes os animais, perceberéis que somos parentes próximos. Observem o cachorro, um animal de estimação! Como são ciumentos! Como gostam de adulação, de afagos, etc.- exactamente do mesmo modo que os seres humanos! Existe, pois uma relação muito estreita entre o animal e o ser humano. A menos que seja totalmente transformado, o *animal* existente em nós, por mais que nos esforcemos- ainda que nos liguemos às mais extravagantes ideologias, ou a um certo grupo político, religioso ou económico- jamais resolveremos este problema.

O desejo existe quando sentimos que algo que nos está faltando, necessidade de alguma coisa (...)

O sentimento de falta faz-nos comparar e dessa comparação nasce à ânsia, o desejo, o anelo da coisa que iria preencher aquele vazio, aquela falta (...) O sentimento de insuficiência, de vazio, de falta, constitui o desejo- desejo a que o pensamento dá continuidade. E a fuga do desejo, uma forma de acção; o preenchimento desse vazio, é outra forma de acção.

Deveis perceber que o prazer é justamente o princípio pelo qual o nosso cérebro funciona. Todos os nossos valores se baseiam no prazer. Os nossos interesses, motivos, princípios, tudo isso está

essencialmente baseado no prazer. Todos os vossos deuses e esperanças, toda a estrutura de vossos valores e estimativas, alicerçam-se no prazer.(...) Se examinardes isso que chamais de nobre, vereis que, essencialmente, por trás desses valores reside o princípio do prazer.

Nós temos de pensar, isso é um imperativo, mas se o pensamento se basear no prazer, no desejo, ele tornar-se-á um problema, um perigo. Temos, pois, de compreender a natureza do pensamento. Sabemos que surge o desejo em primeiro lugar, depois o prazer, e precisamos saber porque razão o pensamento interfere.

O pensamento, que é uma reacção da memória, baseada no instinto animal– pois esse é o mecanismo do pensar – é sempre contraditório(...) Para descobirdes uma acção não baseada na ideia, no conceito, na formula, deveis escutar toda a sua estrutura, percebê-la, compreendê-la integralmente; pois através dessa compreensão ficareis livre dela.

Se escutardes, sem resistência de espécie alguma, estou certo de que vos vereis num estado de revolução, dentro de vós mesmos- não operada por meio de uma compulsão qualquer de minha parte, mas de maneira completamente natural (...) O problema não é como efectuar a transformação, pois, se souberdes escutar correctamente, sem resistência nenhuma, a transformação se realizará independentemente de qualquer acto consciente. Não creio por meio duma acção consciente ou qualquer outra espécie de incitamento ou compulsão se possa realizar essa modificação radical.

A percepção do facto em si mesmo provoca uma série de acções dissociadas da palavra, da memória, da opinião e da ideia (do passado).

A descoberta do modo como o pensamento se engana a si mesmo é importante; ao descobrires como ele é enganador, podereis então enfrentar o que é. Só então o que é revelará toda a sua significação.

Existe um pensar resultante do completo esvaziamento da mente; por ser destituído de centro, este vazio representa a acção do infinito. Daí surge a verdadeira criação, diferente de toda a criação humana.

Convém definir de uma vez por todas o que entendemos por comunicação. Nós- vós e eu- temos de compreender esta questão, porque comunicar-nos uns com os outros é uma das coisas mais difíceis. Em geral, não escutamos nada; temos naturalmente nossas ideias, opiniões, preconceitos, conclusões, as quais tornam-se uma barreira, impedindo-nos de escutar. Afinal, para escutar, a pessoa tem que estar atenta. E não pode haver atenção se estamos ocupados com os nossos pensamentos, conclusões, opiniões e juízos; porque nesse caso toda a espécie de comunicação cessa. Isto é um facto óbvio; infelizmente porém, embora se trate de um facto, raramente temos consciência dele. Cumpre pôr de lado todos os nossos pensamentos, conclusões e opiniões, para podermos escutar; só então a comunicação se tornará possível. A comunicação envolve responsabilidade, tanto por parte de ouvinte como por parte do orador. O orador deseja transmitir uma coisa, enquanto que ao ouvinte cabe participar, compartilhar com ele, o que está dizendo. Não é uma acção unilateral. Tanto vós como o orador deveis estar em comunicação um com o outro; isto é, as palavras do

orador devem ter para vós a mesma significação que têm para ele. Deve haver não só uma comunicação verbal, mas mais uma compreensão intelectual das palavras bem como do significado das palavras e das declarações. É preciso também que haja contacto emocional. Intelectualmente, podeis ficar bem cónscios de estar concordando ou discordando, rejeitando ou aceitando; mas isso não nos levará longe. Já se houver um percebimento intelectual do que se está dizendo e do seu conteúdo, e ao mesmo tempo um contacto emocional, tornar-se-á então possível a comunicação entre nós. O limitar-se a ouvir intelectualmente uma palestra desta natureza pouco significa. Mas, se fordes capazes de escutar intelectual, emocional e fisicamente - isto é, se fordes capazes de dispensar toda a vossa atenção ao que se está dizendo - a comunicação se tornará então uma coisa altamente interessante. Raramente há comunicação directa entre nós. Vós possuis as vossas conclusões, as vossas experiências, os vossos conhecimentos e informações, a vossa tradição, a sociedade, a cultura em que vos formastes; e se o orador não pertence à mesma categoria, à mesma tradição, à mesma cultura, e nega toda a estrutura dessa cultura, dessa mentalidade estreita e limitada, será então nula a comunicação entre vós e o orador. Assim, para estarmos em comunicação, requer-se não só um pensar intelectual, racional, claro, mas também franca atenção; só então é possível escutar profundamente o que se diz; não concordar ou discordar, porém ver a validade, a verdade, do que se está dizendo. Por conseguinte cabe-vos tanta responsabilidade a vós quanto ao orador(...)

Para se escutar, exige-se certos requisitos. Primeiro, a mente deve estar imóvel, caso contrário não pode escutar. Se vossa mente estiver a tagarelar, a opor-se, a concordar ou discordar, nesse caso não estareis escutando. Mas se estiverdes quieto, se estiverdes em silencio e se nesse silencio existir atenção então o ato de aprender terá lugar. Para todo aquele que deseje compreensão (que não é mera repetição daquilo que se diz), e resolver de verdade os vários problemas da vida, toda comunicação consiste em aprender e escutar. Nós temos de escutar, ficar em

comunhão com o problema. Mas não podemos ficar em comunhão com o problema se não o escutarmos, se não compreendermos o seu inteiro significado; e nada se poderá compreender, se não houver quietude, se não houver atenção. E é também necessário estabelecer, mais ou menos, um estado de relação entre nós, não baseados em palavras, em conclusões ideológicas, porém uma relação decidida a investigar em comum o problema da existência. Não ficareis, portanto, a escutar o orador investigar ou explicar, porém, ambas as partes, o orador e vós empreenderão juntos essa viagem, uma viagem de exploração e de investigação, com o fim de compreender essa coisa extraordinária que se chama vida. Isso implica uma participação activa de vossa parte, uma participação activa da parte daquele que escuta ou está viajando junto com o orador.

Deveis descobrir por vós mesmo, se é possível a mente existir isenta de pensamento. E isso só poderá ser descoberto se compreenderdes todo o processo do pensar. Significa que deveis saber o que é "pensar". Em termos mais simples: o que chamamos pensar é uma reacção da memória. A memória é a causa, e o pensar é o efeito. Será possível que a mente que está sempre a pensar e a agitar-se, a afligir-se, continuamente a desejar, a reprimir-se, invejosa, ávida, etc.- será possível, dizia eu, que essa mente acabe com esse sistema? Isto é, poderá o experimentador cessar de experimentar? Mais uma vez, só o descobrireis se iniciardes a investigação de todo o processo do pensar e da memória de modo serio; e, se prestardes atenção às vossas lembranças, ao funcionar de vossa própria mente, vereis que a coisa é muito simples. Nesse caso, e a despeito de todos os livros, a despeito de todas as pessoas que dizem ser possível ou impossível, descobrireis por vós mesmos e a vossa mente pode libertar-se completamente do passado. Mas isso não significa deixardes de reconhecer o passado, esquecer-vos de

vosso endereço. Isso seria absurdo, seria um estado de amnésia. Descobrireis que é possível que a mente fique de todo vazia. E descobrireis, também, que a mente completamente vazia é a mente verdadeiramente criadora- e não aquela outra atulhada de lembranças- porque, uma vez vazia, a mente torna-se sempre capaz de receber aquilo que se chama a Verdade. Assim, deveis começar a compreender todo o processo do passado, e isso só será possível se o seguirdes, se diariamente vos tornardes conscientes dele em tudo que empreenderdes. Vereis que existe um estado mental totalmente dissociado do passado, e, que por meio dessa total dissociação do passado, obtereis conhecimento do Eterno.

A verdade não é para os respeitáveis nem para os que desejam a expansão, o preenchimento do seu próprio *eu*. A Verdade não é para os que buscam a segurança nem a permanência, porque a permanência que eles buscam não passa do mero oposto da impermanência.

Aprender significa investigar os limites do conhecimento. (...) Primeiro experimentamos, acumulamos conhecimentos, e armazenámo-los no cérebro; depois o pensamento surge sob a forma de memória e a isso segue-se a acção. A partir dessa acção nós aprendemos. Assim, aprender é acumular mais conhecimento (...) Assim, se compreender que você é um ente de segunda mão, você poderá por a situação de lado e observar.

Existe uma Realidade que, ao defrontrar-se com a mente, a transforma. Não é preciso fazer nada. Ela tem a sua existência própria e por isso opera; mas a mente tem de senti-la, conhece-la, e não especular nem ter ideias de

espécie alguma a seu respeito. A mente que a busca nunca a encontrará: mas esse estado tem uma existência incontestável. Ao referi-lo desta maneira não estou a especular, nem a descrever uma experiência passada. Esse estado existe; e, se o alcançardes, vereis que tudo é possível, porque nele existe uma criação que é amor e compaixão, mas que não se alcança por nenhum meio, nenhum livro, nenhum guru nem organização. Compreendei que não podeis alcançá-lo por intermédio de meio nenhum; não há meditação que possa conduzir a ele. Ao compreenderdes que não há sanções, nem padrão de comportamento, nem guru nem livro, nem organizações, nem autoridade que possa levar-vos àquele estado, já o tereis alcançado. Vereis que a mente é apenas um instrumento daquela criação que, operando através dela, produzirá um mundo totalmente diferente- não o mundo planejado dos políticos ou do reformador social, porque aquela criação *é sua própria realidade, e possui a própria eternidade.*

Em seguida, se abandonastes as ideias, e não vos estais ajustando ao vosso próprio padrão de existência ou a um padrão novo que pensais que este orador esteja criando- se alcançastes esse ponto, descobrireis que o intelecto pode e deve funcionar unicamente em relação às coisas exteriores; em consequência, o intelecto torna-se tranquilo.

No exame da consciência, um dos factores exigidos para tal exame é a capacidade de dispor de inteligência; capacidade, de discernir, de entender, de distinguir, capacidade de observar, de congregar tudo aquilo que reunimos e agir a partir daí (...). Entretanto a percepção de todas as complexidades humanas, as suas respostas físicas, as suas reacções emocionais, o seu afecto e agonia, tudo isso, de uma só vez, em um ato, constitui a suprema inteligência.

Se investigastes a estrutura do pensamento, vendo o papel que lhe compete e quando é que se faz desnecessário, descobrireis então que a mente funciona de modo inteligente quando o pensamento está a funcionar do mesmo modo que quando não deve estar a funcionar.

Meditação

Meditação é o completo esvaziamento da mente; quando só funciona o corpo, só há actividade do organismo e nada mais. O pensamento trabalha sem identificação com o eu ou o outro.

O pensamento é mecânico, assim como o organismo. O conflito é criado pelo pensamento, que se identifica com uma das suas partes e se torna o eu, do mesmo modo que as várias divisões desse eu. Não há necessidade desse *eu* em nenhum momento. Não existe nada para além do corpo e a liberdade da mente só acontece quando o pensamento não gera esse *eu*. Não existe *eu* nenhum que deva compreender, apenas o pensamento- que cria esse *eu*. Quando o organismo é destituído de um *eu*, tanto a percepção visual como qualquer outra jamais poderão sair distorcidas. Só existe percepção do *que é*, e a própria percepção transcende o *que é*. O esvaziamento da mente não é uma actividade do pensamento nem um processo intelectual. A percepção contínua do *que é*- sem distorção- esvazia a mente de todo pensamento, de modo natural, no entanto, a própria mente pode utilizar o pensamento quando necessário.

A nossa consciência acha-se actualmente limitada pelo eu, e toda solução proveniente desse eu produzirá apenas maiores malefícios e novas formas de sofrimento. O mais importante, decerto, é que

cada um de nós experimente directamente a realidade, e no próprio processo de experimentar e compreender essa realidade seja então a realidade a actuar, e não a pessoa que a compreende. Tal não é possível, contudo, quando nos achámos psicologicamente em segurança, na certeza de que se instale em nós a grande insegurança da verdade.

A mente não é a solução; é óbvio que o pensamento não é o caminho por onde poderemos sair das nossas dificuldades. Deveríamos, em primeiro lugar, tratar de compreender esse processo do pensar, para poder transcendê-lo. Porque se o pensamento atingir um término, talvez nos achemos aptos a encontrar uma maneira de resolvermos os nossos problemas, não apenas os individuais, mas também os colectivos.

Aquilo que há de resolver o conflito, é tornar-nos o conflito- integralmente. Quando começais a procurar escapar-lhe não podeis posicionar-vos com relação a esse conflito (...) O observador e a coisa observada constituem um fenómeno conjunto; essa unificação, essa integração entre o observador e a coisa observada só se verifica quando não existe tendência à condenação, justificação nem identificação, ou seja, quando estamos livres desse condicionamento que é o eu, o meu. Só nessa libertação teremos possibilidade de responder de maneira nova ao desafio.

Sem dúvida, esta é a finalidade da existência: transcender a actividade egocêntrica da mente(...) Como poderá a verdade relacionar-se com a mentira, com a ilusão? Mas não queremos admitir isso. Porque a nossa esperança, a nossa confusão leva-nos a crer em algo maior e mais nobre, que dizemos achar-se em relação connosco.

Em meio ao nosso desespero buscamos a verdade, esperando que no descobrimento da mesma nosso desespero finde (...) Mas se compreendermos o processo total de nós próprios, momento a momento, verificaremos então, com o esclarecimento com relação à confusão, surgir a *outra coisa*. Então o experimentar do que está além, adquirirá uma relação com o que está aquém(...) Mas para experimentarmos aquele estado, todo o saber, todas as lembranças acumuladas, todas as actividades conscientes, identificadas, têm de cessar de modo definitivo, para que a mente se torne incapaz de quaisquer sensações projectadas.

É uma coisa altamente destrutiva vivermos a recordar sistematicamente coisas(...) É importante, é sumamente relevante compreender, porque a lembrança é uma coisa morta, e a compreensão é uma coisa criadora, ao passo que a lembrança não o é. (...) A compreensão é o factor que liberta e não a lembrança de coisas que foram armazenadas na memória. A compreensão não é algo que se ache distante(...) O cultivo da memória produz em nós a ideia do futuro, mas, quando fazeis a compreensão actuar directamente, quando percebeis qualquer coisa com clareza, não existe problema algum; o problema só passa a existir se deixarmos de enxergar com clareza. O que é realmente importante é compreender(...) A vida não é uma coisa que se aprenda por intermédio do outro.

O pensamento não pode compreender a vida íntegra. Essa compreensão nasce da absoluta imobilidade do cérebro e do pensamento, imobilidade essa que não significa adormecimento, embotamento por intermédio da disciplina, da compulsão, nem do hipnotismo. Extraordinariamente sensível, o cérebro pode permanecer imóvel e quieto sem que isso implique perda da

sensibilidade nem a capacidade de penetração. Surge o insondável mistério do incognoscível quando o tempo e a medida cessam de existir (...) Está por natureza vedado ao pensamento descobrir algo do que se acha além de seus limites temporais. O facto de criar raízes na memória determina o seu reduzido alcance. (...) Além do mais, ainda que seja capaz de decifrar o seu próprio enigma, é incapaz de penetrar nos mistérios da meditação. O cérebro é um instrumento de surpreendente sensibilidade. Incansável em meio à sua actividade de captar, registrar, interpretar e acumular impressões, ele não jamais pára de funcionar. Tendo herdando do animal o instinto de sobrevivência, o cérebro toma-o como base de todas as suas actividades e projecções- tais como deus, a virtude, a moral, a ambição, os desejos, as exigências e os ajustamentos.

Padrões de pensamento estão constantemente a interferir com a memória, a interferir naquilo que se está escutando. A dificuldade, por conseguinte, não vai ser a compreensão do problema, mas sim, a maneira de o estudar, o modo de o escutar. É muito importante compreender isso antes de se começar a apreciar qualquer problema. Se formos capazes de escutar sem resistência, então nesse caso seremos capazes de pensar juntos, e juntos estabeleceremos na mente um estado de transformação, alcançada sem qualquer persuasão, raciocínio nem conclusão lógica.

Se desejo promover a transformação, não deverei examinar as múltiplas camadas do meu ser, tanto consciente como inconsciente? Não deverei pesquisar as reacções superficiais causadas pelos meus pensamentos e motivos, bem como as correntes profundas de onde emanam todos os pensamentos e acções? Se desejo transformar-me, poderei ter algum padrão pelo qual me transforme?(...) Dependerá a sua realização de especulações intelectuais, de conhecimentos de história ou da sua

interpretação, do conhecimento das várias questões sociais e métodos de reforma?(...) Ou existirá uma transformação que não seja dependente do tempo?(...) Poderá haver algum tipo de acção que não seja dependente do tempo, que não se ache condicionada pelo pensamento- que é experiência do conhecimento?

A transformação só se realiza quando não existe medo, quando não existe experimentador nem experiência; só então que se verifica a revolução que está fora do alcance do tempo. Tal revolução, porém, não é possível quando estou tentando transformar o eu, quando estou tentando transformar o que é noutra coisa diferente. Sou o resultado de compulsões de toda ordem- tanto sociais como espirituais- resultado de todo o condicionamento do impulso de aquisição; nisso está baseado o meu pensar. Desejando livrar-me desse condicionamento, desse impulso de aquisição, digo, de mim para comigo: "Não devo ter o espírito de aquisição. Devo exercitar-me na prática do não querer..." Mas tal actividade ainda se acha imiscuída na esfera do tempo, é ainda uma actividade da mente. Percebei bem isso; não digais: "Que deverei fazer a fim de alcançar um estado isento do impulso aquisitivo?"(...) Isso não é importante. Não é importante que, se vos torneis não-aquisitivos. O importante é compreender que a mente que pretende fugir de um estado para outro, está sempre funcionando dentro da esfera do tempo e, por esse motivo, não pode ocorrer nenhuma transformação. Se fordes realmente capazes de compreender isso, estará então plantada a semente daquela revolução radical que deverá entrar em acção; não precisamos fazer nada. Se houver obstáculo à acção daquela semente, isso se deverá à nossa resistência, ao nosso exclusivo interesse por resultados imediatos.

Todas as coisas se transformam, todas as relações se transformam, cada dia é um novo dia. Se for capaz de compreender o novo dia, se estiver completamente morto para *ontem*, que já é "coisa velha"- morto para todas as coisas que aprendi e adquiri, que experimentei e consegui compreender, resultará então uma revolução e uma transformação a cada momento. Mas o morrer para ontem não é actividade da mente. A mente não pode morrer por força de uma determinação, evolução nem acto da vontade. Se esta reconhecer a verdade de que não pode produzir transformação nenhuma por acção da vontade, ou por meio de uma determinada conclusão ou compulsão- e o que se produz por essa maneira não passa duma continuidade, um resultado "modificado" ao invés duma revolução radical; se a mente ficar silenciosa, ainda que por uns poucos segundos apenas, a fim de apreender a verdade dessa acessão, vereis, então, acontecer uma coisa extraordinária, independentemente de vós mesmos e da vossa mente. Ocorrerá então, interiormente, uma transformação, sem qualquer interferência da mente, que é pensamento condicionado. É um extraordinário estado mental, esse em que não existe *experimentador* nem *experiência*(...) Esta revolução total é a única coisa que pode trazer paz ao mundo. O importante, pois, é a compreensão da mente, e não de um processo para operar a transformação de si mesmo nem, conseqüentemente, a transformação do mundo. O próprio processo da compreensão do problema produz uma transformação, independente de vós mesmos(...) A verdade é que traz a revolução, e não a mente sagaz, a mente que calcula.

A meu ver, se pudermos compreender verdadeiramente, sentir de verdade o quanto a vida constitui um problema, que não é algo que se tenha que concluir, um refúgio onde se encontre perene segurança, então as nossas atitudes, as nossas actividades e pensamentos serão totalmente diversos. Estaremos, então, aptos a receber todas as coisas e sermos ao mesmo tempo como nada.

A inteligência não conhece evolução. A inteligência não é produto do tempo. Inteligência é a capacidade de sensível percebimento do *que é*.

Só há pensar verdadeiro quando não surge reacção nenhuma por parte da memória.

A mente pode enganar-se e criar tudo aquilo que deseja. Assim, como queremos achar a verdade, precisamos abeirar-nos dela de maneira nova com uma mente renovada; porque, para podermos obter compreensão agora ao invés de amanhã, é mister uma mente revigorada(...) Sem dúvida que a compreensão desponta do agora, do presente- que é sempre intemporal. Ainda que seja amanhã, será sempre o agora; e o mero adiar, o preparar-vos para receber o que seja esse amanhã, significa impedir-vos de compreender o *que é*, neste instante.

Poderá o cérebro, com seu conteúdo envelhecido - tornar-se completamente quieto- despertando somente quando seja necessário operar, funcionar, falar, agir, permanecendo porém, a maior parte do tempo, completamente imóvel?

O novo só poder manifestar-se quando se está liberto do conhecimento. Essa liberdade pode ser constante, o que significa que a mente está vivendo no completo silêncio, num estado de não-existência. Esse estado de não-existência e silêncio é vasto e, dentro dele podemos servir-nos do conhecimento- conhecimento técnico- para fins práticos. Também dentro desse silêncio, pode ser observado o todo da vida- isento de *eu*.

A mente possui uma capacidade de ficar continuamente atenta e vigilante- vigilante mesmo quando não há nada para aprender. Essa capacidade possui a mente quando permanece sobremodo imóvel e silenciosa.

A própria vida de relação constitui a busca do real, pois constitui o único contacto que mantenho comigo próprio; conseqüentemente, a compreensão de mim mesmo, nas minhas relações, constitui, por certo, o começo da vida. Se não souber amar-vos, a vós, com quem me acho em relação, como poderei amar o Real? Sem vós não existo(...) Não posso existir separadamente de vós, nem posso viver no isolamento(...) nas nossas relações encontro-me a começar a compreender a mim mesmo(...) e a compreensão de mim mesmo constitui o começo da sabedoria(...) para tanto precisamos compreender a vida na relação, não somente com o homem,(...), mas compreender igualmente as minhas relações com as ideias, com a natureza, com as coisas(...) e para isso preciso permanecer receptivo.

Em vós se encontra o Supremo, O Imensurável - se souberdes olhar, e não simplesmente presumirdes que ele lá se encontra, e pensardes que sois Deus, a Perfeição, e demais formas de puerilidade como essas. Essa é uma das mais estúpidas ilusões que impingimos a nós mesmos. Todavia é através do *que é*, do mensurável, que se descobrirá o imensurável; mas, deveis começar por vós mesmos, e por vós mesmos descobrir a correcta maneira de olhar, ou seja: olhar sem o observador.

A Realidade, essa coisa que o homem tem vindo a buscar há milhões de anos, e que tem sido interpretada de diferentes formas, por pessoas de distintas tendências, nas mais diversas culturas e

civilizações - não pode ser compreendida, não pode ser alcançada pela mente que está sendo meramente torturada. Essa coisa, só pode ser compreendida pela mente perfeitamente equilibrada, sã, pela mente não torturada por qualquer forma nem vítima de nenhuma espécie de compulsão nem imitação.

Pensais que a realidade vos restituirá uma forma de paz, satisfação e segurança definitivas. Gostaríeis que a verdade fosse tudo isso, mas ela pode ser uma coisa perigosíssima e devastadora, capaz de destruir todos os vossos valores. Estais, na realidade, em busca de segurança, de satisfação, e não o chamais assim, mas o disfarçais sob o nome "Deus". Mas é evidente que estais em busca de satisfação, ainda que esta palavra não vos agrade. Já tentastes muitas coisas - posição, prestígio, dinheiro, mulheres, bebida, vários tipos de diversão- e elas já não vos satisfazem, já não vos dão aquele prazer garantido, aquele satisfação garantida.

O pensamento, como reacção da memória que é, só aparece quando uma experiência não foi completamente compreendida, deixando desse modo um resíduo(...)

O pensamento é reacção desse resíduo, que é memória, e quando somos capazes de completar um pensamento, de o pensar e sentir em toda a sua extensão, o seu resíduo é eliminado(...) Quando a mente se move com lentidão, porque deseja compreender cada pensamento que surge, fica então desembaraçada do pensar (condicionamento), desembaraçada do pensamento controlado, disciplinado. O pensar é reacção da memória e por isso não pode ser criador. A mente é a máquina que registra, que acumula lembranças; e enquanto a memória continuar a ser revitalizada pelo desafio, subsistirá o processo do pensamento(...) Cada

estímulo é sempre novo, mas a memória que é simples registro do passado, atende ao novo(...) Está sempre dando vida ao velho, revigora-se, revitaliza-se, fortalece-se por meio dessa experiência(...) Quando se acompanha um pensamento até o fim a mente torna-se despida da memória e tranquila, sem problema nenhum.

Há duas espécies diferentes de pensar; pensar para exercer uma função, e pensar no sentido de servir-se dessa função como meio de adquirir posição. A continuidade psicológica do pensamento, que se forma quando utilizamos a função como meio de adquirir autoridade, posição, prestígio— essa continuidade gera o temor.

Quando observamos de forma apaixonada, intensa, o que se está a passar, isso que é ser observado dissolve-se no nada.

Não existe sobrevivência psicológica nenhuma. Quando subsiste este desejo de sobrevivência psicológica ou de afirmação pessoal, cria-se uma situação que não só nos separa dos outros, como é completamente irreal. Psicologicamente, não é possível estar separado de outro. E é precisamente esse desejo de estar separado psicologicamente que constitui a origem do perigo e da destruição. Cada pessoa que se afirma de modo separativo ameaça a própria existência.

O conhecimento pertence ao passado. Existirá outro modo de agir, destituído desse enorme peso do conhecimento acumulado pelo homem? Existe. Mas não é o aprender que conhecemos; é a observação pura que não é contínua e que se torna

posteriormente memória, mas uma observação conseguida de momento a momento.

A energia é tempo sem medida. Mas as nossas acções são do domínio do mensurável, e assim aprisionamos essa energia ilimitada. E tendo-a confinado colocamo-nos então em busca do imensurável.

O que não tem medida nunca pode sofrer dano, e jamais poderá ser corrompido. Uma coisa limitada pode sofrer ofensas e pode ser atingida, mas o que é pleno, total, acha-se fora do alcance do pensamento.

Cada um de vós tem de descobrir a origem da desordem, em vez de ser outro a dizer-lo e isso passar a ser verbalmente repetido(...) As actividades sensoriais são não só psíquicas, mas também fisiológicas.

O corpo procura calor, alimento, sexo: a existência do sofrimento físico e assim por diante. Estas sensações são naturais, mas quando invadem o domínio psicológico, começa a dificuldade. E é aí que reside a confusão(...) Observar as reacções relativas ao corpo sem as reprimir nem exagerar e permanecer vigilante, atento, para que não se infiltrem no domínio psicológico mais íntimo- a que não pertencem- aí reside a dificuldade. Todo o processo se dá- e do modo mais rápido- porque não reparamos nisso, não o compreendemos, nem examinamos realmente o que de facto tem lugar. Surge uma resposta sensorial imediata ao desafio. Essa resposta é natural e não é dominada pelo pensamento, pelo desejo. A nossa dificuldade começa quando estas respostas sensoriais invadem o domínio psicológico(...) A resposta a tudo isso é sensação, e quando essa sensação invade o campo propriamente psicológico, começa o desejo, e o pensamento com as suas imagens procura satisfazer esse desejo; desse modo o nosso

problema torna-se em saber como impedir as respostas fisiológicas naturais de penetrar no domínio psicológico. Isso só é possível quando se observa com grande atenção a natureza do desafio, e se repara cuidadosamente nas respostas. Esta atenção total impedirá as respostas fisiológicas de entrar no domínio da psique.

A vida assemelha-se a um imenso rio, sem começo nem fim. Dessa corrente impetuosa tiramos um balde de água, e essa água assim confinada torna-se a nossa vida(...) O pensamento é a acção do fragmentar da plenitude da mente. O todo contém a parte, mas a parte jamais poderá tornar-se naquilo que é completo. O pensamento é a parte mais activa da nossa vida. O próprio sentir faz-se acompanhar do pensamento: na sua essência formam o todo, embora tenhamos tendência a separa-los. E, tendo-os separado, damos então grande relevo à emoção, ao sentimento, às atitudes românticas e à devoção, enquanto que o pensamento, como um todo, é tecido qual fio de um colar, oculto, cheio de vitalidade, a controlar e a moldar. Faz-se sempre presente embora gostemos de pensar que as nossas emoções profundas são essencialmente distintas dele. É uma ilusão, um engano que é tido em grande estima, mas que conduz à insinceridade. Porque razão a humanidade confere tão extraordinária importância ao pensamento? Será porque ele é a única coisa que possuímos, embora se torne activo por meio dos sentidos? Será porque o pensamento tem sido capaz de dominar a natureza, o meio ambiente, e por ter trazido alguma segurança física? Será porque é o instrumento mais eficaz que o homem possui para actuar, e obter satisfação vivencial? Será porque o pensamento cria os deuses, os salvadores, a super consciência e leva a esquecer a ansiedade, o medo, o sofrimento, a inveja e o mal que se faz? Será porque junta as pessoas em nações, grupos e seitas? Será porque promete esperança a toda uma vida sombria? Será porque confere a

possibilidade de fugir ao tédio da existência quotidiana? Será porque em face do desconhecimento do futuro oferece a segurança do passado, uma pretensa superioridade, e uma insistência sobre a experiência já vivida? Será porque no conhecimento existe estabilidade, a possibilidade de iludir o medo, em meio à certeza do conhecido? Será porque o pensamento se considera invulnerável e toma posição face ao desconhecido? Será porque o amor não pode ser explicado, nem medido, ao passo que o pensamento é limitado e resiste ao imutável movimento do amor?(...)

A opinião é algo bastante medíocre, tal como a experiência acumulada. O homem que invoca constantemente a sua experiência torna-se perigoso, porque está confinado na prisão do próprio conhecimento(...)

Observar o pensamento é observar todo o vosso ser, e esse mesmo ser é dominado pelo pensamento. Tal como o pensamento é finito, limitado, assim é o *eu*.

A nossa vida assemelha-se a um vasto rio no qual existem todas estas complexidades, problemas, dores, sofrimento, ansiedade. Esse rio é tudo isso e nós somos uma parte dele. Quando essa parte morre, a corrente sofre uma continuidade. Somos a manifestação dessa corrente, com a mesma natureza e tudo o mais; dela participamos efectivamente. Mas interrogo-me se não seremos capazes de destruir essa corrente e afastar-nos do seu curso sem jamais passar a pertencer-lhe...

Psicologicamente, o ser humano é toda a humanidade. Não só a representa como é a espécie humana toda: na sua

essência, ele é toda a psique da humanidade. Várias culturas têm sobreposto a esta realidade a ilusão de que cada ser humano é diferente. Há séculos que a humanidade se vê aprisionada nesta ilusão razão porque tal ilusão se tornou uma realidade.

Liberdade significa a ausência de resistência que o pensamento ergue em torno de si próprio.

A mente pode inventar Deus e pode depois experimentá-lo. A mente que resulta do conhecido pode projectar-se e criar toda a sorte de imagens e visões; tudo isso, porém, se acha na esfera do conhecido. Deus não pode ser conhecido. Ele é totalmente desconhecido. Não pode ser experimentado. Se O experimentardes, já não pode ser Deus, a Verdade. Só quando não há experimentador nem experiência a realidade pode então aparecer. É só quando a mente se acha no estado de desconhecido que pode surgir o desconhecido. Só depois de se apagar toda a experiência, todo o conhecimento, poderá a mente então permanecer verdadeiramente tranquila, silenciosa e nessa tranquilidade-que é imensurável- nessa tranquilidade nasce *aquilo* que não tem nome.

A verdade não pode ser convidada. A mente que não possui espaço suficiente não está suficientemente silenciosa.

A educação que recebemos destina-se a um viver no conhecido, tornando-nos assim escravos do passado, com todas as suas tradições, memórias e experiências. A nossa vida é do conhecido para o conhecido, de modo que nunca nos libertamos desse conhecido. Se vivermos constantemente no conhecido, não haverá nada que seja

novo, que seja original; não há nada que não esteja contaminado pelo pensamento. O pensamento é o conhecido.

Tendo o homem perdido a fé, sente medo e isso deixa-o mais violento(...) Perdida a fé, o homem teme; e a sua única reacção ao medo consiste na violência(...) Essencialmente, o homem não só perdeu a fé nas religiões, nos ideais, nos valores estabelecidos, mas também em si próprio. Perdeu de todo a fé. Não sabe para onde se voltar nem que direcção deve tomar em busca de um pouco de luz.

A aquietação é necessária porque a mente suficientemente aquietada, não distorcida, compreende coisas de forma não distorcida, que se acham além da medida do pensamento. E isso é a origem de tudo.

Enquanto o pensamento estiver funcionando, você está condenado a ter medo.

É impressionante a superficialidade do cérebro; por mais subtil e profundo que seja o pensamento, ele é sempre estreito, limitado e fútil. Forjado pelo tempo, o conteúdo do cérebro corrompe o acto de perceber, e torna-se um obstáculo à acção instantânea da percepção e da compreensão. Tempo e pensamento são inseparáveis, sendo impossível destruir um sem atingir o outro. Incapaz de findar por um acto voluntário, e devido a que a vontade seja formada pelo pensamento em acção, ele é o centro do qual emana, formando duas entidades distintas. O pensamento é a palavra que por sua vez é o acúmulo da memória e da experiência. Poderá o pensamento existir sem a palavra? Há efectivamente um movimento isento de

palavras e de ideias e, ainda que venha a ser verbalizado, esse movimento não faz parte do pensamento, ele surge espontaneamente da dinâmica imobilidade do cérebro(...)

Dependente e condicionado pelo saber- que emana do passado- ele projecta a ilusão do futuro e constrói a sua prisão, modesta ou luxuosa. De natureza inquieta seguindo o eterno movimento de expansão e contracção, é incessante a actividade do pensamento, seja ela visível ou não, ruidosa ou subtil. Ele é incansável no eterno esforço por se aprimorar e controlar os seus devaneios, inventar o seu próprio padrão e ajustar-se ao ambiente(...)

Incapaz de transcender a si próprio, suas actividades- amplas ou restritas- jamais rompem o limite da memória. Esta é indispensável à sobrevivência física do homem, porém, torna-se destrutiva no campo psicológico, pois a actividade egocêntrica do pensamento paralisa toda acção. Portanto, é necessário desenvolver uma sensibilidade capaz de responder prontamente aos desafios da vida, permanecendo imóvel ao nível psicológico(...)

Na absoluta imobilidade do cérebro, que é por demais sensível, o pensamento finda sem que isso represente a morte, nascendo daí a renovação e uma diferente qualidade de pensar, que aniquilam o sofrimento e o desespero. A capacidade de destruir o passado psicológico perfaz a essência da inteligência, cuja falta traz sofrimento à acção. O sofrimento é a negação da inteligência. Ela nasce do aniquilamento, da acção revolucionária que desmistifica o reformismo, sem o que toda transformação não passa de mera continuidade modificada.

Pensamos, em geral, que a experiência é necessária, pois as nossas vidas estão cheias de experiências- tanto agradáveis, como desagradáveis. A nossa memória está completamente preenchida pelos resíduos da experiência e, de acordo com essa experiência acumulada, julgamos ou avaliamos a vida. Tal avaliação ou julgamento é invariavelmente

limitado. A mente é coagida pela sua secular escravidão à experiência, e a questão é esta: poderá ela libertar-se? Poderá ela pôr-se naquele estado de percepimento que é completamente diferente do estado de acumulação? Poderá livrar-se de toda a acumulação, a fim de que jamais possa deteriorar-se e se conserve sempre nova e, portanto, inocente? Porque acho que só assim a mente poderá começar a descobrir, e não quando está pejada de experiência.

O nosso padrão de existência é bastante superficial por estarmos perpetuamente a lutar de modo superficial e à procura, de várias maneiras, de tornar profunda essa superficialidade. Penso que essa superficialidade, esse nosso vazio interior, é produzido pela incompreensão do nosso padrão de vida e das rotinas de nosso pensar; vivemos em completa ignorância com relação a isso. Simplesmente não damos atenção aos nossos pensamentos, Não percebemos de onde procedem, qual a seu significado, quais os valores que lhes atribuímos; não percebemos que a nossa mente se acha entrelavada em sonhos estéreis, na competição, na ambição, na luta por tornar-se algo, no ajustamento às estreitas fórmulas da sociedade.

Se vós e eu percebermos a importância dessa transformação, então aquilo que a produzir não será coragem, porém esse mesmo percepimento. Um homem pode ter a coragem para opor-se aos ditames da sociedade; mas só o homem que compreende o complexo problema da transformação, que compreende no seu todo, a estrutura da sociedade- que é ele próprio- se torna um verdadeiro indivíduo e não um simples representante de todo colectivo. Só o indivíduo que não se acha preso à sociedade poderá influenciá-la. Pensais ser necessária a coragem, força, convicção, para compreender a sociedade e resistir-lhe. Nada mais falso! Se uma pessoa sentir

profundamente a importância de se efectuar uma autentica transformação, então esse próprio sentimento a produzirá, nele próprio, interiormente.

O Incognoscível existe, esse algo que se acha muito além da mente, muito além do pensamento. Mas não tendes possibilidade de vos aproximardes dele com a carga dos vossos conhecimentos e recordações, com as cicatrizes da experiência, nem com o peso da ansiedade, da culpa, do medo. E dessas coisas não podeis livrar-vos por meio de esforço nenhum. Só sereis livres delas se atenderdes a cada pensamento, a cada sentimento sem procurardes interpretar aquilo que atendeis; atendei simplesmente, observai simplesmente, e permanecei atentos, a partir do vazio. Podereis então viver neste mundo sem serdes atingidos pelos seus ódios, pela sua fealdade, pela sua brutalidade. Podereis trabalhar seja em que for sem vos verdes aprisionados nessa condição. Mas se associardes à vossa função os factores psicológicos da ambição, da autoridade, do poder, do prestígio, então não sereis capazes de viver neste mundo livres do perpétuo sofrimento.

Não que se deva pôr fim à busca, mas antes dar início ao aprendizado. Aprender é muito mais importante do que descobrir.

Essa revolução única opera-se em nós. Não é horizontal, mas vertical- opera tanto para baixo como para cima. O movimento interior, por si só, nunca é horizontal e, por ser interior, tem uma profundidade incomensurável. E, quando essa profundidade se torna efectiva, deixa de ser horizontal ou vertical(...) O conhecimento de si mesmo, esse início da sabedoria, não se encontra nos livros, nas igrejas, nem em amontoado nenhum de palavras(...) A menos que resolvais o problema por intermédio do conhecimento de vós mesmos, tereis revolta após revolta, reformas que

precisarão de novas reformas, e o interminável antagonismo do homem com o homem deverá prosseguir.

Quando a mente abre caminho por entre todo esse lixo (as criações mentais a respeito de meditação), o que só é passível de ocorrer por meio do auto-conhecimento, aquilo que sucede, não pode ser exposto por palavras. No próprio acto de as descrever, as coisas mudam. É como descrever uma tempestade(...) Quando essa espécie de meditação se processa (a verdadeira meditação) ocorre um grande número de coisas que não são projecção do pensamento. Cada evento é totalmente novo, no sentido de que a memória não é capaz de o reconhecer; isso não pode ser reunido em palavras nem lembranças. É uma coisa que jamais aconteceu anteriormente. Não se trata de uma experiência. A experiência implica reconhecimento- associação e acumulação sob a forma de conhecimento. É evidente que se libertam certos poderes mas estes tornam-se um grande perigo enquanto as actividades egocêntricas prosseguimento, quer se identifiquem com conceitos religiosos, ou com tendências pessoais. A libertação do eu é absolutamente necessária para que aconteça o essencial. Mas o pensamento é muito astuto, extraordinariamente subtil nas suas actividades e por isso, a menos que sejamos tremendamente conscientes- e permaneçamos isentos de toda a escolha- de todas essas subtilezas e astutas formas de busca, a meditação passa a ser ganho de poderes que transcendem os meros poderes físicos. Todo o sentido de importância que se dê a qualquer acção do eu conduzirá inevitavelmente à confusão e à tristeza. Eis porque antes de reflectirdes na meditação, deveis começar com a compreensão de vós mesmos, da estrutura e natureza do pensamento. De outro modo vos perdereis e as vossas energias se desperdiçarão. Por isso, para ir longe, precisais

começar muito perto; o primeiro passo será o derradeiro.

A morte tem um sentido mais profundo do que o simples findar do organismo físico: o de chegarmos, psicologicamente, ao fim – o súbito acabar do "eu", e do "tu". Este "eu e tu", que acumula conhecimentos, que sofre, que vive com lembranças agradáveis e dolorosas com todo o esforço penoso do conhecido, com os conflitos psicológicos, com as coisas que não compreende, com as coisas que quis fazer e não fez. A luta psicológica, as lembranças, o prazer, as dores – tudo isso acaba. É disso o que realmente se tem medo, e não do que está para além da morte. Nunca se teme o desconhecido; teme-se o acabar do conhecido. E o conhecido é nossa casa, a nossa família, a nossa mulher, as nossas ideias, os nossos livros, os nossos móveis, as coisas com que nos identificamos. Quando isso acaba, a pessoa sente-se completamente sozinha – é disso que se tem medo. Isso é uma forma de morte; é a única morte.

As nossas mentes acham-se deformadas, distorcidas, porque fazemos esforços tremendos para viver, para empreender coisas, para agir, para pensar. O esforço, sob qualquer forma, é necessariamente uma distorção. No momento em que há esforço para estar atento deixa de haver atenção.

O importante não é o que deveria ser, mas o "que é". O "que é", eu conheço; este é que é o fato. A outra coisa não existe. Se minha mente puder dar toda a atenção ao que é, sem criar o oposto, descobrirá então o que é o amor - não o amor como oposto ao ódio. Mas o problema de compreender o que é o ódio, requer percebimento sem condenação. Porque no momento em que o condeno, estou odiando, já criei o oposto(...) Quando se pode perceber esta coisa, isto,

com efeito, é uma extraordinária libertação de todas as frustrações que temos criado.

Aprender

Há muitas coisas que podeis aprender nos livros, mas há um aprender que é infinitamente claro, rápido e livre de ignorância. A atenção implica sensibilidade e esta confere à percepção uma profundidade que nenhum conhecimento, com a ignorância que comporta, pode proporcionar.(...) Há duas palavras em que sempre é preciso reparar - empenho e negligência. Aplicamos a mente com empenho nos livros ou junto dos professores a fim de adquirirmos conhecimentos, dedicamos a tal tarefa vinte ou mais anos da nossa existência, e negligenciamos o estudo do sentido mais profundo da nossa própria vida. O exterior e o interior coexistem em nós. E o que é interior necessita de maior empenho, do que aquilo que é exterior. (...) Quando se percebe em profundidade a natureza da negligência, o empenho surge sem qualquer esforço.(...) O conhecimento não pode funcionar por meio da inteligência, mas a inteligência pode funcionar pela utilização do conhecimento. Conhecer é não conhecer; compreender o fato de que a acumulação de conhecimentos nunca poderá resolver os nossos problemas humanos é inteligência.(...) Pensa-se que aprender é memorizar, registar informações. Isso dá origem a uma mente limitada, e, portanto forçosamente condicionada. A arte de aprender consiste em dar à informação o lugar adequado, em agir eficazmente em função do que se aprende, mas também em não ficar psicologicamente prisioneiro das limitações do conhecimento, bem como das imagens e símbolos que o pensamento cria.

Natureza subtil do pensamento

O pensamento é o fragmentar da plenitude da mente. O Todo contém a parte, mas a parte nunca pode ser aquilo que é completo. O pensamento é a parte mais activa da nossa vida. O próprio sentir é acompanhado do pensamento; na sua essência forma um todo, embora tenhamos tendência de separá-los. E, tendo-os separados, passamos a dar enlevo à emoção, ao sentimento, às atitudes românticas e à devoção, mas o pensamento, qual fio dum colar, tece-se por meio de todos eles, oculto, cheio de vitalidade, a controlar e a moldar. Está sempre presente, embora gostemos de pensar que as nossas emoções profundas são essencialmente diferentes dele. É uma ilusão e um engano que é tido em grande estima, mas que conduz à insinceridade.(...) Porque é que a humanidade dá tão extraordinária importância ao pensamento? Será porque ele é a única coisa que "possuímos", embora se torne activo somente por intermédio dos sentidos? Será porque o pensamento tem sido capaz de dominar a natureza, de dominar o meio ambiente, e por ter sido capaz de trazer alguma segurança física? Será porque é o instrumento mais eficaz que o homem dispõe para poder actuar, viver, e obter satisfação? Será porque o pensamento consegue criar os deuses, os salvadores, e a superconsciência- levando-nos a esquecer a ansiedade, o medo, o sofrimento, a inveja, o mal que se faz? Será porque é capaz de juntar as pessoas em nações, grupos e seitas? Será porque pode prometer esperança à nossa vida sombria? Será porque nos oferece uma oportunidade de fugir ao tédio da nossa existência quotidiana? Será porque em face do desconhecimento do futuro oferece a segurança do passado- uma pretensa superioridade- e insiste na experiência já vivida? Será porque no conhecimento há estabilidade, e possibilidade de iludir o medo, na certeza do conhecido? Será porque o amor não pode ser explicado, nem medido, ao passo que o pensamento é limitado e resiste ao movimento imutável do amor?

O cérebro é uma coisa extraordinária. Por meio do controle do pensar, das nossas actividades, das

nossas operações sensoriais, etc., não poderá ele tornar-se "inocente" no sentido de "não causar dano", da incapacidade não só de não ocasionar dano a outrem, como também de sofrê-lo? (...) Estamos a desafiar o próprio cérebro para que ele mesmo descubra se possui a capacidade, a energia, a intensidade, o impulso para romper esta continuidade do passado com todas as suas experiências acumuladas, através de cujo processo de rompimento as células cerebrais sofrem uma mudança, uma transformação.(...) Assim, existe um movimento contínuo que compõe a actividade cerebral. E, por meio dessa continuidade, o cérebro tem encontrado segurança, uma herança permanente, valores, conceitos, juízos, avaliações, conclusões, etc., uma tradição contínua que o condiciona bem como à própria mente. (...)O cérebro apoiou-se nela, fez dela uma salvaguarda, porque ele só pode funcionar se estiver livre de perigo, protegido por uma crença, por certo tipo de conhecimento, ou amparado por uma ilusão.(...) Portanto é óbvio que o cérebro necessita de segurança .(...) Mas tudo isso é ilusão, portanto perguntamos se o cérebro poderá fazer cessar esse anseio de continuidade temporal, considerada desenvolvimento, progresso, evolução, baseada na ininterrupta sucessão do conhecimento?

Auto-conhecimento/ Análise

Conhecer a si próprio não é um processo de adição nem acumulação. No momento em que acumulais conhecimento a vosso respeito, ele dificulta a percepção. Quando vos olhais através da cortina dos conhecimentos que acumulastes acerca de vós mesmos, aquilo que vedes sofre uma desfiguração.(...) O necessário é esse extraordinário estado de atenção, no qual olhais e escutais, sem decisão, sem motivo, sem finalidade – e, na verdade, isso é atenção sem escolha. E o conhecer-vos não é um processo de adição. É o verdes a vós mesmos como sois: colérico,

ciamento, lúbrico, invejoso - é observar simplesmente o facto sem terdes que fazer nenhum esforço para o descobrir. No momento em que fazeis esforço para analisar, para compreender, estais a desfigurar a realidade; estais a pôr em função o vosso condicionamento, como analistas, como cristãos, isto e mais aquilo.(...) Espero que isso fique claro, pois este é um ponto muito importante. A maioria de nós acumula; acumulamos virtudes, riquezas, desejos, experiências, ideias, e, com essa carga acumulada, colhemos novas experiências. Desse modo, tudo o que experimentamos fica condicionado pelo conhecimento, pela experiência anteriormente adquirida. Toda a experiência já foi provada, conhecida; por conseguinte não há nada de novo.(...) Precisaís morrer para todo o conhecimento que tendes de vós, porque o "eu" jamais é estático; está sempre variando, não só física, mas também psicologicamente. Não sois o que ontem fostes, embora o desejásseis ser; operou-se uma mudança, da qual podeis não estar ciente.

A revolução implica, por certo, um percebimento total de toda a estrutura psicológica do "eu", tanto consciente como inconscientemente, e que se esteja totalmente livre dessa estrutura sem pensar em tornar-se outra coisa (...) e isto significa libertar-se completamente da estrutura psicológica da sociedade. (...) um total abandono da ambição, da inveja, da avidez, do desejo de poder, posição, prestígio, etc. (...) Como operar essa mudança interior, essa revolução total? Se fizermos um esforço deliberado, consciente, para modificar-nos, geramos conflito, luta; e a mudança nascida do conflito, da luta, só poderá produzir mais sofrimento (...) sem ele nada novo poderá existir; sem ela ficaremos a acalantar ideias, conceitos e, por conseguinte, resultará sempre sofrimento. (...) Será possível promover uma revolução na psique, sem empregar esforço consciente nenhum? (...) Mas como poderá operar-se essa revolução, sem esforço e sem se procurar algo nesse sentido? (...) A mente deve permanecer

inocente (ilesa), embora tenha passado por todas as formas de experiência. Para que a mente realize esse estado de inocência devem terminar as acumulações da experiência - as quais são ainda o passado, porquanto fazem ainda parte do fundo inconsciente, (...) isto é, com o morrer para o conhecido, para o passado, para as lembranças agradáveis e todas as coisas que temos acalentado, formado, acumulado, e que constituem o nosso carácter (...) a fim de que a inocência se torne existente. (...) Mas não podemos morrer para o conhecido, se possuímos um motivo para morrer; pois todo motivo está enraizado no tempo, no pensamento; e o pensamento é a reacção do fundo da consciência, o qual é o conhecido. (...) Só se pode perceber o que é novo num estado de purificação, isto é, quando o passado deixou de ter qualquer significado psicológico. (...) Todos estamos condicionados. (...) Somos moldados pela sociedade e pelo ambiente; nós somos o ambiente. (...) A totalidade do conhecimento que a mente possui é o conhecido (...) O Libertar-se do condicionamento requer, não uma mente crédula, disposta a aceitar, porém aquela capaz de se observar de forma racional e sã, e perceber que, a menos que seja despedaçada a estrutura psicológica da sociedade, ou seja, o "eu", não poderá haver inocência, e que sem inocência a mente nunca poderá ser religiosa.

A compreensão não tem nada de misterioso; porém requer penso eu, que a mente seja capaz de olhar as coisas directamente, sem preconceitos, sem tendências pessoais e sem opiniões.

Temos de destruir a estrutura psicológica da sociedade, dentro em nós mesmos - destruí-la completamente; este é sem dúvida o problema supremo da nossa existência.

A mente do homem religioso é suficientemente tranquila, sã, racional, lógica, e dessa mente é que necessitamos, e não uma mente sentimental, emotiva, medrosa, enredada no seu condicionamento especial.

O importante não é descobrir a verdade, porém permanecer livre da pequenez, porque nesse caso deixais a janela aberta, um espaço pelo qual aquela imensidade - se chega de todo a existir - poderá manifestar-se.

Não podeis conhecer o desconhecido. Só podeis conhecer o que já experimentastes e, portanto, sois apenas capazes de reconhecer. O desconhecido não é reconhecível; e, para que essa imensidade se manifeste, é preciso que o conhecido termine. É necessária libertação do conhecido. Por isso falo constantemente do conhecido, com o fim de extingui-lo. Não há possibilidade de se falar a respeito do desconhecido. Não há palavra nem conceito que possa inseri-lo na estrutura do conhecido. A palavra não é a coisa; e a coisa precisa ser percebida directamente, sem a palavra. Isso é sobremodo difícil: perceber uma coisa com uma mente purificada, ilesa. Perceber uma coisa (como o amor) jamais contaminada pelo ciúme, pelo ódio, pela ira, pelo apego, pela posse. Temos que morrer para o apego, para a posse, para o ciúme, para a inveja – morrer simplesmente, sem razão, sem causa, sem motivo. Porque só então, nesse estado livre do conhecido, é que *essa outra coisa* poderá manifestar-se.

Se pudermos compreender os problemas interiores, os exteriores serão também compreendidos.(...) A relação das palavras com aquilo que elas descrevem, constitui o pensamento, o qual é reacção da memória;

mas olhar um fato, é olhá-lo sem a intervenção do pensamento.(...) Se não compreendemos o mecanismo, o inteiro processo de nossa própria mente, não podemos ir muito longe, e nós temos que fazer uma viagem ao eterno.

O Eu não está contaminado pela sociedade; ele próprio é a contaminação. O "eu" é uma coisa que se formou pelo conflito, pela inveja, pela ambição e pelo desejo de poder, pela agonia, o sentimento de culpa, desespero. Poderá esse "eu" dissolver-se sem conflito? O próprio ato de perceber inteiramente esse processo, constitui a sua dissolução, não se precisa fazer esforço nenhum para dissolvê-lo. Perceber uma coisa venenosa é abster-se de tocá-la.

Poderei abandonar completamente o conhecido, abandonar a lembrança agradável, a lembrança das coisas que junto fizemos - morrer, simplesmente, sem exigência alguma, sem motivo nenhum? Porque, se a abandonar com um motivo, continuarei na esfera do conhecido. Se morrerdes para o conhecido, para a imagem de vossa esposa, do vosso marido, do vosso filho, para as lembranças de tudo o que fizestes juntos, que vos restará? Nada, não é verdade? E é o conhecimento consciente ou inconsciente desse fato que vos leva a sentir medo. "Ficar sem nada" é um estado brutal, e a maioria de nós não deseja passar por esse estado, devido a que a mente sinta tanto medo, e se ache tão condicionada pelo seu próprio temor, pelas sua própria ansiedade. Mas se chegamos até aí, encontramos o desconhecido, um movimento fora dos limites do tempo, fora do pensamento e do padrão "conceptual" da existência. É muito difícil descrever esse estado. Mas, se a ele chegardes, passareis a viver de instante em instante, - não aceitareis o momento com todas as suas ilusões, prazer e desprazer, mas vivereis sem conhecer o

próximo momento, por conseguinte com uma extraordinária visão da imensidade.

A sociedade só poderá influenciar-vos enquanto a ela pertencerdes psicologicamente. A sociedade nenhuma influência poderá exercer sobre vós, depois de cortardes o laço psicológico que a ela vos vincula. Ficareis então livre das garras da moralidade e da respeitabilidade social.

A arte de escutar é uma coisa difficílissima, porquanto estamos condicionados para aceitar ou rejeitar o que escutamos, para condená-lo ou compará-lo com o que já sabemos. Quase não há escutar que não seja condicionado. Quando eu digo alguma coisa, a vossa reacção natural, ou melhor, a vossa reacção condicionada é aceitá-la ou rejeitá-la, o que quer dizer que já sabeis, ou que isso se acha em tal ou tal livro ou então que tal ou qual pessoa já disse. Por outras palavras, a vossa mente acha-se ocupada com a sua própria actividade; e enquanto essa actividade tiver continuidade, não escutareis.

Para podermos compreender a vida, precisamos aprender, a cada minuto, a seu respeito; e jamais abeirarmos dela com o que já foi aprendido.

Isto não é exigir muito da mente humana! A menos, que se pergunte sobre uma coisa que pareça impossível, caímos na armadilha, na limitação do que é considerado possível! (...) Cumpre exigir o máximo de nossa mente e coração, do contrário permaneceremos no cómodo e reconfortante domínio do possível.

O Morrer é uma parte do Viver, e se só compreendermos a parte, seremos insensíveis para com o todo. Por conseguinte, devo tratar de compreender, saber o que significa a morte, experimenta-la, não em momentos de acidente e doença, quando o mecanismo físico se consome, mas enquanto estou vivo, sadio e activo. (...) Morrer é chegar ao fim, não só do organismo físico, mas também da mente que pensa em termos de continuidade. Morrer é deixar de existir; é a cessação da existência como a conhecemos, a qual forma uma continuidade. (...) Morrer é esse viver sem continuidade. Por certo, quando a mente está viva e acolhe a morte ou entra na sua "mansão", ela deve conhecer o perfeito significado desta palavra. A essa mente não interessa a reencarnação, quer seja verdadeira ou falsa, pois está pensando numa esfera completamente diferente.

É difícil não reagir aos estúpidos pregões da propaganda e às exigências psicológicas da estrutura social; mas se a pessoa for capaz de pôr tudo isso de parte, nesse caso ela criará os seus próprios desafios e reacções. Não sei se já observastes este facto. Quando estais sempre a contestar, a fazer perguntas, a duvidar, isso torna-se o vosso próprio desafio - desafio esse que é muito mais estrito e vital do que as exigências externas da sociedade. Mas esse constante contestar, esse contínuo inquirir, duvidar, analisar, é ainda produto de descontentamento, não será? É ainda produto do desejo de saber, do desejo de descobrir a finalidade da vida, se essa finalidade será esta ou aquela. Assim, embora tenha rejeitado os desafios externos, a pessoa continua escrava da experiência, do desafio e da reacção. Existe um estado de conflito interior, e este conserva-nos activos, muito mais activos do que o faz o conflito exterior. (...) Tanto os desafios interiores como os exteriores, com as suas reacções, indicam uma mente condicionada

que está ainda à procura de resposta, que está ainda a investigar às apalpadelas, e, por conseguinte, no campo da vontade- portanto, nos domínios do desespero.(...) Quando uma pessoa compreendeu profundamente e, portanto, rejeitou tanto os desafios exteriores como os interiores, a experiência se torna então muito insignificante, porquanto a mente está sobremodo desperta; e desse modo alertada, ela não necessita de experiência.(...) O indivíduo não desperto, dependente, ignorante de si mesmo, é o que se encontra num estado de conflito e sofrimento.

A ignorância consiste em não perceber as operações da própria mente. A falta de auto-conhecimento é a essência da ignorância. Não estamos a dizer que devemos deitar fora tudo o que se aprende nos livros. Não podemos fazê-lo. Apenas saliento que o indivíduo desperto não necessita do estímulo do desafio e da reacção. Achando-se atento ele não exhibe experiência nenhuma. É a luz de si próprio. E, decerto, pode viver neste mundo de culpa, sem ansiedade e desespero.(...) O importante é escutar simplesmente, sem desejar, sem procurar, porque esse escutar é um estado mental em que não resulta nenhuma interferência do conhecimento, nenhuma actividade do pensamento; e nesse silêncio mental há criação, compreensão.(...) Porque, no escutar, ocorre um milagre - o único milagre real. (...) Só a mente livre, desimpedida é capaz de compreender, capaz de conhecer ou perceber aquela coisa extraordinária que se pode chamar, o desconhecido, o imensurável, ou o que quiserdes.(...) Se pudermos compreender todo esse processo de experiência, de desafio e reacção, tanto exteriores como interiores, ver-nos-emos , então imediatamente fora dele.

Estar cômscio de uma coisa de forma negativa - como, por exemplo, o agitar daquela cortina ou o

murmúrio daquele ribeiro - significa olhá-la e escutá-la sem resistência, sem condenação, sem rejeição. Do mesmo modo, é possível inteirar-nos da totalidade do inconsciente - e esse é um movimento negativo. Mas este estado de negação não é o oposto do positivo, nada tem que ver com o positivo, porquanto não é uma reacção. Se desejares compreender alguma coisa, vossa mente deve achar-se num estado de negação; e ela não se acha no estado de negação quando rejeitais ou condenais o que vedes. O estado de negação não significa ficar em branco. Pelo contrário, tornamo-nos conscientes de tudo, vemos e ouvimos com a totalidade de nosso ser - e isso significa que não há resistência, não há rejeição, não há comparação nem julgamento. E acho que é possível escutar todas as reacções do inconsciente dessa mesma maneira . Se puderdes fazer isso - estão o inconsciente se revelará total e imediatamente.(...) Mediante essa percepção negativa, não discriminadora, podeis penetrar completamente o condicionamento do inconsciente. Os vossos condicionamentos de nacionalidade, valores tradicionais, herança racial, os condicionamentos que vos foram impostos pela sociedade - podeis penetrar tudo isso imediatamente e começar, então a compreender o significado, a verdade ou falsidade da influência. A maioria de nós tem dividido a influência em termos de boa ou má. Pensamos que exista uma influência boa, e que seja correcto termos uma boa influência. Mas, para mim, a influência é sempre a mesma: ela perverte e desfigura. A mente influenciada, seja em que direcção for, não poderá perceber com clareza, e será mesmo incapaz de percepção directa. Se uma pessoa compreender isso, não apenas intelectual e verbalmente, porém totalmente, com todo o seu ser, já não estará então escravizada a qualquer forma de influência".

Muito importa compreender o processo da influência, porquanto é a influência que nos faz ajustar-nos à moralidade respeitável, a qual se apoia na autoridade da tradição, na influência da sociedade, na autoridade de um cargo; e dessa maneira a autoridade torna-se predominante na nossa vida. A sociedade exige obediência, a obediência que uma mãe espera de seu filho, e, por sermos escravos da influência, aceitamos instintivamente a autoridade da sociedade, a autoridade do sacerdote, a autoridade do símbolo, a autoridade da tradição.(...) Estamos a tratar do impulso psicológico para obedecer, o qual implica escravização à influência, (...) cumpre compreender a aceitação da autoridade que realmente exprime exigência psicológica de segurança, de certeza, de garantia de que se está seguindo o caminho do correcto. (...) Temos de libertar-nos de toda a autoridade, todo o seguir e todo obedecer, mas isso é uma coisa difícilíssima, pois a liberdade não é uma reacção ao facto de que sois prisioneiros. Só quando compreendeis individualmente a vossa escravidão às palavras, à influência, à autoridade - compreender, e não, reagir - poderá haver liberdade. (...) Em regra, tememos errar, estamos sempre a buscar o êxito neste mundo, ou desejamos, psicologicamente, chegar a alguma parte; por conseguinte, a obediência, que significa aceitar a estrutura psicológica da sociedade, torna-se extraordinariamente importante.

A mente permanece completamente só, somente quando compreende a influência e não se deixa contaminar nem apanhar por ela. Essa mente não busca posição nem poder, e, por conseguinte, está livre da autoridade, da obediência, do seguir. (...) Refiro-me à solidão em que a mente se acha de todo livre do passado; só assim a mente é virtuosa, porque nessa solidão pode chegar a surgir renovação.(...) Não importa se cometemos erros; o importante é termos esse sentimento de estarmos completamente sós, não contaminados, porque só então a mente pode conhecer ou perceber aquilo que transcende a

palavra, que transcende o nome, que supera todas as projecções da imaginação.

O mundo está agrilhado à autoridade - a autoridade do sacerdote, do político, do especialista. Mas as autoridades não podem ajudar-vos a compreender-vos; e, se não vos compreenderdes, não podeis libertar-vos do conflito, ainda que frequenteis a igreja, ou praticais meditação e fiquéis o resto da vida a fazer o pino. (...) No momento em que surge um pronuncio de autoridade que tentais compreender, achai-vos num estado de contradição, conflito, e é assim que começam todas as tribulações. (...) Vós sois o mundo, sois o resultado de séculos de processos históricos, e também o resultado dos vossos ambientes imediatos; e se não compreenderdes, se não romperdes com tudo isso, destroçando-o completamente, não podereis ir muito longe. Para irdes suficientemente longe, deveis começar com o que está mais perto, e isso é a compreensão de vós mesmos. Para se encetar essa longa viagem, há necessidade da extinção de todos os conflitos.

Não sei se experimentastes e verificastes que, quando observais um sentimento, esse sentimento alcança um término. Mas, ainda que o sentimento termine, se o observador, o espectador, o pensador, o sensor continuar a existir separado do sentimento, nesse caso deverá subsistir ainda a contradição. Muito importa, por conseguinte, compreender como se observa um dado sentimento.(...) Tomemos como exemplo um sentimento comum: o ciúme. Todos sabemos o que é ser ciumento. Ora, como observais o vosso ciúme? Quando observais esse sentimento, vós sois o observador do ciúme, e ele coisa separada de vós mesmos. Tentais modificar o ciúme como coisa separada de vós mesmos, tentais modificá-lo, alterá-lo, justificá-lo, etc., etc. Há, portanto, um ser, um sensor, uma entidade separada do ciúme, a qual o

observa. Momentaneamente, o ciúme poderá desaparecer, porém volta; e volta porque não percebeis realmente que o ciúme faz parte do vosso ser. Vós sois o ciúme, esse sentimento não é uma coisa à parte. Quando estais enciumados, todo o vosso ser sente ciúme, uma vez que ele é invejoso, ávido de posse, etc. Não digais: "Não existe uma parte de mim mesmo que é celestial, espiritual e, por conseguinte, sem ciúme?". Quando vos achais realmente num estado de ciúme, só há ciúme e nada mais.

Sinto determinada coisa e dou-lhe o nome de CIÚME - dou-lhe o nome de ciúme porque preciso saber o que ele é: chamo-o ciúme, e essa palavra é produto de minha memória do passado. O sentimento, em si, é uma coisa nova que se manifestou súbita e espontaneamente, mas eu identifiquei-a, dando-lhe um nome. Dando-lhe nome, penso tê-la compreendido. E, assim que aconteceu? A palavra interferiu na minha observação do facto. Penso ter compreendido o sentimento, chamando-lhe *ciúme*, mas na verdade, apenas o enquadrei na estrutura das palavras, da memória, juntamente com todas as antigas impressões, explicações, condenações e justificações. Mas o próprio sentimento é novo, não é coisa de ontem. Só se torna coisa de ontem se lhe dou nome. Se o olho sem lhe colocar um nome, não há então nenhum centro de onde estou olhando. O que estou a dizer é que, no momento em que aplicamos um nome, um rótulo àquele sentimento, enquadramo-lo na estrutura do velho; e o velho é o observador, a entidade separada constituída por palavras, ideias, opiniões sobre o que é correcto e incorrecto. Por conseguinte, muito importa compreender o processo de denominar, e perceber como a palavra "ciúme" surge instantaneamente. Mais, se não dais nome ao sentimento - isso exige uma extraordinária percepção e uma grande soma de compreensão imediata - vereis então que o observador não existe, o pensador, não há centro nenhum de onde estejais a julgar, e que vós não sois distinto do sentimento. Não há nenhum "eu" que experimenta o sentimento. O ciúme em quase todos nós

tornou-se um hábito, e, como todo hábito, tem continuidade. Quebrar o hábito significa, tão só percebê-lo. Prestai atenção a isto. Não digais: "É terrível ter esse hábito, preciso mudá-lo, ficar livre dele", etc., mas ficai apenas cientes dele. Estar cômico de um hábito significa não o condenar, porém, observá-lo simplesmente.

É muito mais verdadeiro do que uma semente plantada na terra. Sabes o que é o ciúme? No momento em que se sente, diz-se ser imaginação? Arde-se de ciúme, não é? Mostramo-nos coléricos, furiosos. Porque não o seguimos, não como uma ideia, mas como uma realidade? Tomemo-lo e deixemo-lo florescer, de modo que em cada florescer haja destruição e, por conseguinte, no final não existamos como observadores da própria destruição. Nisso reside a verdadeira criação.

A verdade não é uma coisa que tenha continuidade e possa ser mantida pela prática ou disciplina, porém algo perceptível num clarão. Esse perceber a verdade não ocorre por meio de nenhuma forma de pensar condicionado e, por conseguinte, é impossível ao pensamento imaginar, conceber ou formular o verdadeiro.

O passado reage sempre de forma imediata, por isso, retardar a reacção do passado, diante dum desafio, de modo que haja um intervalo entre o "desafio" e a "resposta", é pôr fim à imagem. Se não se fizer isso, ficaremos vivendo sempre no passado. Nós somos o passado, e no passado não há liberdade nenhuma. Eis, pois, a nossa vida - uma constante batalha, o passado modificado pelo presente, em marcha rumo ao futuro, (que é ainda o movimento do passado, embora modificado). Enquanto existir esse movimento, o homem não será livre, e achar-se-á

sempre num estado de conflito e sofrimento, confusão, aflição. Poderá a reacção do passado ser retardada, de modo que não haja a imediata formação de uma imagem?

Quando a mente se move com lentidão, porque deseja compreender cada pensamento que surge, fica então desembaraçada do pensar, desembaraçada do pensamento controlado, disciplinado.

Se não viverdes essa verdade, ela torna-se um veneno; se ouvirdes uma coisa verdadeira e dela fizerdes pouco caso, ela se tornará mais uma contradição na vida e, por conseguinte, mais aflição. Portanto, ou escutais com o coração, com a vossa mente inteira, ou tapai os ouvidos.

Quando os conteúdos da consciência, que são influenciados pelo pensamento, já não se acharem activos, resultará então um vasto espaço, e, portanto a libertação de uma imensa energia, que estava limitada pela consciência. O amor está para além desta consciência.

Como bons cientistas, temos de ficar livres dos nossos preconceitos, das nossas experiências pessoais, e das nossas conclusões preestabelecidas. Temos de ter uma mente não obscurecida pelo conhecimento já acumulado. Temos de abordar o problema com um espírito novo, uma das condições necessárias à exploração- exploração não de uma ideia, nem duma série de conceitos filosóficos, mas das nossas próprias mentes - sem qualquer reacção ao que estiver a ser observado. Isto é absolutamente necessário; de outro modo a investigação de nós mesmos será colorida pelos nossos próprios medos, prazeres e esperanças. A própria necessidade de investigar, com a sua intensidade, liberta a mente de toda a coloração .

Como despertar a própria mente? Eis o problema. Como saberão se, se conservam inteiramente vivos interna e externamente, vivos nos seus sentimentos, no fruir o deleite de viver? (...) Há apenas duas maneiras de o conseguir: ou existe alguma coisa dentro de nós que, de tão premente, destrói as contradições, ou teremos de achar um meio de manter-nos em contínua observação e, assim, nos científicarmos de todos os nossos actos e acções; uma constante indagação de como criarmos, interiormente, uma nova capacidade para destruir qualquer obstáculo.(...) Para fazer cessar um pensamento, cabe-me primeiro penetrar no mecanismo do pensar. Tenho de compreender completamente e em profundidade o pensamento. Cumpre-me examinar cada pensamento, não deixando escapar um só sem tê-lo compreendido, de maneira que o cérebro, a mente, todo o meu ser deva manter-se bem atento. Se eu acompanhar cada pensamento até à raiz, até à exaustão, verei que ele se dilui por si só. Nada tenho a fazer nesse sentido, pois o pensamento é memória. A memória é a marca deixada pela experiência, e enquanto esta não for entendida inteiramente, em sua totalidade, a marca permanecerá. Mas, quando sentimos por inteiro uma experiência ela não deixa vestígios. Destarte, se eu acompanhar cada pensamento e verificar onde se encontra a marca, onde ela perdura como um facto - o facto se revelará, e terminará aquele processo individual de pensar; desse modo todo o pensamento e todo o sentimento é compreendido. E o cérebro e a mente vão-se libertando de uma porção de lembranças. Isto requer acentuada atenção, não só a atenção dada às árvores, aos pássaros, como ainda atenção interior também, necessária à compreensão de cada pensamento (...)

Para aprenderem a meditar, devem observar a actividade da vossa mente. Têm de observá-la, tal como observam uma lagartixa a avançar ao longo da parede. Percebem as suas quatro patas aderidas à

parede, e, nesse observar, percebem-lhe todos os movimentos. Do mesmo modo, observem o movimento do próprio pensar. Não tentem corrigi-lo nem controlá-lo. Não digam: "Isso é por demais difícil". Apenas observem; agora - não amanhã. Em primeiro lugar, permaneçam serenos. Sentem-se comodamente, ou cruzem as pernas, mantenham-se imóveis e fechem os olhos, procurando evitar que se movam. Entenderam? Os glóbulos oculares tendem sempre a mover-se: conservem-nos quietos como por brincadeira. Então, nesse estado de quietude, reparem o que faz o pensamento. Observem-no, da mesma maneira como observam a lagartixa. Atentem para o curso dos pensamentos, um atrás do outro. Assim se começa a aprender, a observar. Observarão os seus pensamentos, vendo a forma como um sucede ao outro, enquanto o próprio pensar vai dizendo: "Este pensamento é bom, este é mau" ? À noite, ao deitar, ou quando passeiam, observem o vosso pensamento. Observem apenas, não o corrijam; desse modo, começarão a aprender a meditar. Agora, fiquem sentados tranquilos. Fechem os olhos e procurem impedir o movimento dos glóbulos oculares. Em seguida observem seus pensamentos a fim de aprenderem. O aprender, uma vez iniciado, não tem fim. (...) Esta sensibilidade, esta emoção os tornará atentos ao que vão fazer. Se houver um intervalo antes de sua reacção, e vocês observarem as coisas - se forem sensíveis ao que ocorre - então, nesse intervalo, surgirá a compreensão. Propiciem esse intervalo e, durante esse tempo, comece a observar. Se estiverem integralmente conscientes do problema, dar-se-á uma acção instantânea e essa será a acção correcta da inteligência. (...) Percebam a beleza da terra, das árvores, da cor, das sombras, da profundidade, da luz, do gracioso balançar das árvores; observem os pássaros, conscientizem-se, pesquisem, inteirem-se de si próprios, de como reagem em relação aos seus amigos - e tudo isso traz compreensão. (...) A imposição exterior de uma disciplina embrutece a mente, faz com que a pessoa

se conforme, se torne imitativa. Porém se a própria pessoa se disciplinar, observando, ouvindo, sendo atenciosa, cuidadosa – desse zelo, desse ouvir, dessa consideração para com outrem nasce a ordem. E onde há ordem, há sempre liberdade.

Não há sequência na meditação. Não há continuidade, pois ela não supõe tempo, nem espaço, nem acção enquadrada nisso. Toda a nossa actividade psicológica se situa no campo do tempo e do espaço e disso brota acção sempre incompleta. A nossa mente é condicionada pelo tempo e espaço. Daqui para ali, a corrente disto e daquilo, é sequência temporal. Nesse movimento, a acção produzirá contradição e, portanto, conflito. Assim é a nossa vida. Poderá essa acção um dia libertar-se do tempo, de modo que não haja pesar nem acção antecipada ou posterior? Ver é agir. Não é, primeiro compreender e depois agir, mas antes ver, o que em si mesmo é acção. Nisso não existe o elemento tempo, de modo que a mente está sempre livre. Tempo e espaço são os caminhos do pensamento que constrói e nutre o eu, o *eu* e o *não eu*, com todas as suas exigências de realização, a sua resistência e medo de ser magoado. A qualidade da meditação é um nada, o vazio total do tempo e do espaço. É um fato e não uma ideia nem o paradoxo das especulações contrárias. Encontra-se essa estranha vacuidade quando se drena a raiz de todos os problemas. Essa raiz é o pensamento, o pensamento que divide e segura. Na meditação, a mente realmente se esvazia do passado, conquanto possa usá-lo como pensamento. Isso continua durante todo o dia e, à noite, o sono é o vazio de ontem e, portanto, a mente toca o eterno. (...) Toda a fragmentação do pensamento torna o homem egocêntrico, confuso e infeliz. (...) A preocupação com a compreensão total do homem é meditação. Meditar não é fugir do que é. É compreendê-lo e ir além dele. Sem se compreender o que é, a meditação torna-se apenas uma forma de auto-hipnose e fuga sob a forma de visões e voos imaginários da fantasia. A meditação é a compreensão de toda actividade do pensamento que dá origem ao eu, ao

ego, como um facto. Em seguida, o pensamento tenta compreender a imagem que criou, como se o eu fosse algo permanente. O eu volta a dividir-se no mais alto e no mais baixo, e a divisão por seu turno acarreta conflito, sofrimento e confusão. O conhecimento do eu é uma coisa, e a compreensão de como se origina, outra. Uma pressupõe a existência do eu como entidade permanente. A outra, através da observação, apreende como o eu é formado pelo pensamento. Assim sendo, a compreensão do pensamento, dos seus caminhos e subtilezas, das suas actividades e divisões forma os caminhos da meditação. Mas se considerardes o eu como entidade permanente, estareis a estudar um eu que não existe, pois ele é apenas um punhado de lembranças, palavras e experiências. Destarte, o auto-conhecimento não é o conhecimento do eu, mas a visão de como se formou o eu e de como isso contribui para a fragmentação da vida. Cumpre ver com clareza esse mal-entendido. Não existe um eu permanente que se possa estudar. Mas estudar os caminhos do pensamento e suas actividades é dissipar toda a actividade egocêntrica. Tal é o fundamento da meditação. Sem a compreensão profunda e radical disso, a meditação passa a ser apenas um jogo para os tolos, com suas absurdas visões, suas experiências fantasiosas e o malefício do poder. Este fundamento supõe compreensão, a observação do que é, sem escolha, para observar sem nenhum preconceito o que de fato está a ocorrer, externa e internamente, sem qualquer controle nem decisão. Essa atenção é algo que não está separado por si mesmo; pois vida é acção. Não é preciso que vos torneis activista, o que é outra fragmentação da vida. Se estiverdes realmente preocupados com a acção total, e não com uma acção fragmentária, a acção total virá com a atenção total, que consiste em ver realmente o que é, tanto interior quanto exteriormente. E esse próprio ver é fazer. São absurdas as exigências de práticas e métodos, que implicam uma repetição mecânica de controles, a mecanização da mente, o objectivo a ser alcançado, o medo de não o conseguir etc. etc. – tudo de volta às coisas mortas do pensar, num eterno retorno – se por vezes parece que o conferencista forneceu algumas práticas, foi a um público restrito, especial, como jovens e professores de suas

escolas, onde tinha a certeza, que se tratavam de estudiosos da vida e não simples ouvintes. **COM SERIEDADE, PODE-SE COMPREENDER QUE O BÁSICO É A COMPREENSÃO DA MENTE; COM ESTA COMPREENSÃO OS MÉTODOS TORNAM-SE INÚTEIS.**

A educação consiste na arte de aprender sobre este condicionamento e sobre o modo de sairmos dele, de nos libertarmos deste fardo. Há uma saída que não é fugir-lhe, nem consiste em aceitar as coisas como estão. Não é uma fuga ao condicionamento, nem à sua repressão. É a dissolução do condicionamento. Quando lerem ou ouvirem isto, reparem se estão a ouvir ou a ler só com a capacidade verbal do intelecto, ou com o cuidado de uma verdadeira atenção. Quando há esta atenção total, não há passado, há apenas a observação pura do que no momento está a acontecer.

Tudo isso é provavelmente muito novo para todos – e não pode deixar de o ser, pois é uma maneira nova de considerar (a vida); ficais um pouco perturbados, e quando estamos confusos ou perturbados, a nossa mente divaga. Mas é a minha tarefa; eu FIZ isso, não falo apenas.

Precisamos libertar-nos da palavra, colocá-la no seu devido lugar, sem lhe atribuirmos excessiva importância; cumpre ver que a palavra não é a coisa e que esta jamais será a palavra; atentar para os perigos contidos nas diversas modalidades da palavra, sem contudo negligenciar o seu emprego consciencioso e correcto. É necessário ser sensível às palavras sem se deixar dominar por elas; ser capaz de romper a barreira verbal ao considerarmos um facto; e ter condições de neutralizar o efeito venenoso das palavras sem nos tornarmos insensíveis à sua beleza. Importa abandonar toda a identificação com a palavra e

estar aptos a analisá-la de modo isento para escaparmos à cilada e ao engodo que ela encerra. É ela mero símbolo, e nunca a coisa real. O véu das palavras serve de abrigo á mente fraudulenta, leviana e preguiçosa. A escravização às palavras é o principio da inacção que só se torna acção através da aparência; a mente atrelada ao símbolo não vai longe. Cada palavra, cada pensamento influencia a mente, e esta quando não compreende o processo do pensar torna-se escrava das palavras, dando assim início ao sofrimento. As conclusões e as explicações de nada servem para libertar-nos do sofrimento. A meditação não é um meio para se atingir um fim, pois a meta, o objectivo não existe; é uma viagem para dentro e para fora do tempo. Todo o método e sistema condicionam o pensamento ao tempo; mas, o estado de plena consciência perante cada manifestação do pensamento e sentimento, permitindo assim o seu florescimento, é o princípio da meditação. Quando o pensamento e o sentimento desabrocham e fenecem, a meditação torna-se o movimento de transcendência do tempo. Disso advém o êxtase. O amor é o vazio absoluto, do qual emanam a criação e a destruição.

Não podemos perceber o mundo exterior sem sermos impelidos a vagar pelo interior. Na verdade, o externo é o interno e o que está dentro está fora e é quase impossível estabelecer uma distinção entre estes dois universos. Ao olharmos aquela árvore esplendorosa já não sabíamos quem observava e o que observava e, logo em seguida, o observador deixava de existir. Tudo vibrava tão intensamente que nada mais restava senão vida, perante a morte definitiva do observador. Já não existia linha divisória entre a árvore, os pássaros e aquele homem ali sentado sobre aquela terra tão fértil. Lá estava a virtude sem pensamento e, portanto ali havia ordem. Sem ser um estado permanente, a virtude vem de momento a momento, e com o sol do entardecer, surgiu aquela benção tão livre e despreocupada. (...) Também o cérebro, aquela coisa tão maravilhosa,

sensível e vital, tornava-se imóvel, limitando-se a observar, sem reagir, sem fixar, sem gravar, sem experimentar, porém extremamente lúcido e atento. Com aquela coisa abençoada vem a força do amor. Tudo isso são meras palavras, é como aquela árvore morta, apenas um símbolo daquilo que foi e que já não existe. A benção se foi, deixando a palavra para trás; e a palavra morta jamais poderá captar o movimento ágil e fugaz do nada. Mas é daquele vazio que brota a infinita pureza do amor. Tudo isso são meras palavras, e como aquela árvore morta, apenas um símbolo daquilo que foi e que já não existe. A benção se foi, deixando a palavra para trás; e a palavra morta jamais poderá captar o movimento ágil e fugaz do nada. Mas é daquele vazio que brota a infinita pureza do amor. Como poderá o cérebro captar o amor, ele que é tão activo, tão sobrecarregado, tão saturado de saber e de experiência? É preciso negar tudo para que o amor exista. O hábito, ainda que conveniente, destrói a sensibilidade; com o hábito vem a sensação de segurança, que é uma barreira para a sensibilidade e a lucidez; mas, isto não quer dizer que o estado de insegurança seja sinónimo de plena consciência. É incrível a rapidez com que o hábito se instala, dando origem ao prazer e à dor. Bem como ao tédio e aquela coisa estranha chamada lazer. Habitamo-nos a trabalhar durante quarenta anos, após o que buscamos lazer; ou o lazer do fim de um dia de trabalho. Primeiro é o hábito do trabalho, depois é a vez do lazer, que também se transforma em hábito. Se não houver sensibilidade, não haverá afecto, nem aquela integridade, que não é reacção condicionada de uma existência contraditória. O hábito origina-se do pensamento, que está sempre em busca de segurança, ou dum estado imperturbável. E é exactamente essa procura dum estado permanente que nega a sensibilidade. A sensibilidade jamais causa sofrimento; este vem das diferentes formas de fuga. Ser sensível é permanecer plenamente vivo, do que nasce o amor. Mas, com sua astúcia, o pensamento ilude o indivíduo que busca, e essa ilusão em si é

pensamento; um pensamento que não pode seguir outro pensamento. O que se percebe e vê é o florescimento do pensamento; e tudo que desabrocha em liberdade tem um fim, morre sem deixar marcas.

A meditação não é uma actividade da imaginação. Toda forma de imagem, palavra, símbolo, deve cessar para que a meditação floresça. A mente necessita libertar-se das palavras e das suas reacções. O pensamento está ligado ao tempo; o domínio dos símbolos sobre o pensamento precisa findar. Com isso o pensamento deixa de ter continuidade e passa e existir momento a momento, pois perde a sua característica mecânica e repetitiva; ao deixar de influir sobre a mente o pensamento deixa de a aprisionar a um padrão de ideias, aos valores sociais e culturais em que a sociedade vive. Devemos libertar-nos não da sociedade, mas da ideia; então aquele tipo de relacionamento, e de sociedade, deixam de condicionar a mente. A consciência representa, em sua totalidade, o que é velho, a mudança, a reforma, o conformismo, mas a mutação só é possível quando o tempo e a ideia findam. O findar não é uma conclusão, uma palavra a ser destruída, uma ideia a ser aceita ou contestada. É preciso compreendê-lo através do auto-conhecimento; o saber não equivale ao aprender, pois ele depende do processo do reconhecimento e do acúmulo de conhecimentos que impedem o aprendizado. O aprender é conseguido momento a momento, pois o ego, o "eu", é inconstante e variável. Toda forma de acúmulo e conhecimento subverte e anula o acto de aprender. Ao ampliarmos os nossos conhecimentos, por mais vastos que sejam os seus domínios, agimos de forma mecânica, mas a mente mecânica desconhece a liberdade. O auto-conhecimento liberta-nos do conhecido; passar a vida no âmbito do conhecido é o mesmo que viver em eterno conflito e dor. A meditação não é uma realização pessoal, nem uma busca individual da verdade; poderá vir a sê-lo quando limitada por métodos ou sistemas, tornando-se a causa de desenganos e ilusões. A meditação liberta a mente

da experiência estreita e limitada inaugurando uma vida plena, intemporal e em eterna expansão.

Como é estranho o desejo de nos exibirmos, de sermos alguém! Invejar é odiar, e a vaidade corrompe. Como é difícil a simplicidade e a autenticidade! A autenticidade é, em si mesma, uma tarefa das mais árduas, ao passo que o desejo de se tornar alguém oferece pouca dificuldade. É muito mais fácil fingir ou representar, mas é extremamente complexo sermos aquilo que somos; e isso, porque estamos sempre a mudar, nunca somos os mesmos, e cada instante revela uma nova faceta, uma nova dimensão e profundidade. Não podemos ser todas estas coisas ao mesmo tempo, pois cada instante trás consigo algo novo. Portanto, se formos inteligentes, abriremos mão da pretensão de sermos alguém ou alguma coisa. Podemos estar certos de sermos muito sensíveis e eis um acidente ou um pensamento fugaz nos mostra o contrário; ou, então, podemos considerar-nos talentosos, cultos, e possuidores de agudo sentido estético e dignos, mas, de repente, ao dobrarmos uma esquina, percebemos o quanto somos ambiciosos, invejosos, carentes, brutais e ansiosos. Somos tudo isso, de momento a momento, e, no entanto, desejamos a continuidade e a permanência daquilo que nos traga lucro e prazer. E enquanto buscamos o lucro e o prazer todas as demais formas do nosso ego não cessam de exigir preenchimento. Tornamo-nos assim um campo de batalha onde a ambição, trazendo prazer e dor, sai vitoriosa, com sua inveja e medo. (...)

Portanto é extremamente difícil sermos o que somos; se formos despertos, saberemos o quanto isso é doloroso e verdadeiro. Ao percebermos este facto, entregamo-nos ao trabalho, a uma crença, a nossos fantásticos ideais e meditações. Por essa altura, já estaremos velhos e prontos para a cova, se é que ainda não temos morrido interiormente. Deixar tudo

isso de lado e libertar-nos da contradição e do eterno sofrimento, renunciando a qualquer forma de preenchimento ou realização pessoal, é o que de mais natural e inteligente nos cumpre fazer. Mas, para que possamos proceder assim, para que deixemos de nos tornar alguém, é preciso desvendar a nossa face oculta, expô-la sem medo, a fim de a podermos compreender. A compreensão das nossas ânsias e desejos ocultos brota da plena consciência deles, o que é também indispensável perante a morte; desta forma, o puro acto de ver destrói aquela estrutura psicológica, libertando-nos do sofrimento e do desejo de ser alguém. Não ser alguém não significa um estado interior negativo; o próprio acto de negarmos aquilo que somos consiste numa atitude verdadeiramente positiva, e não numa reacção- que em verdade é inacção; é desta inacção que se origina o sofrimento. Em tal negação reside a própria liberdade. Desta acção positiva brota incrível energia; as ideias e os pensamentos dissipam essa energia. Ideia é tempo, e viver no tempo é viver na desintegração e no sofrimento.

Escolha

A escolha está sempre presente na vida; mas, na solidão não existe escolha. Toda forma de escolha traz conflito e sempre acarreta a contradição, que origina confusão e sofrimento. O desejo de escapar ao sofrimento transforma em obsessão toda e qualquer actividade humana, seja ela a busca de um deus, seja uma crença, ou a defesa do nacionalismo. Ao servirem de fuga, tais actividades adquirem uma total importância; mas, em verdade, a fuga leva sempre à ilusão, origem da ansiedade e do medo. A amargura e o desespero são a essência da escolha. A escolha, ou selecção, terão de se fazer presentes enquanto existir a entidade que escolhe e o acúmulo de memória da dor e do prazer; o acto de experimentar o objecto de nossa escolha serve apenas para fortalecer a memória, que passa, por sua vez, a reagir sob a forma de pensamento e

sentimento. A memória tem uma função específica e mecânica, da qual nasce a escolha. Nela não há liberdade. Escolhemos conforme o meio em que fomos educados e consoante os condicionamentos económicos, religiosos e sociais. E a escolha intensifica sempre estes condicionamentos, cuja implacável acção engendra mais sofrimento. (...) Toda a escolha gera tristeza e sofrimento. Ao observá-la, vemos como permanece à espreita, exigente, insinuante, insistente; sem que o percebamos, vemo-nos nas malhas intransponíveis do desespero, dos deveres e das responsabilidades. É só olhar para perceber o facto. Basta estarmos conscientes dele; impossível é modifica-lo. Ele simplesmente existe. E se o deixarmos em paz, se não interferirmos com as nossas vãs esperanças e opiniões, com a nossa astúcia e avaliação, o facto florescerá para revelar tudo isso e mais alguma coisa. Para tanto, precisamos ficar plenamente conscientes de seu significado, sem precipitações. Veremos, então, que ao florescer a escolha ela morre dando lugar à liberdade; não que estejamos livres de alguma coisa, mas então, existirá liberdade. Nós, que fizemos da escolha o nosso modo de viver, já não escolhemos. Nada há para escolher. E é desse estado, livre de escolha, que brota a infinita solidão da morte. De seu constante florescimento nasce o que é sempre novo. Estar só é morrer para o conhecido. A escolha baseia-se nas coisas conhecidas, e são elas que produzem a dor. Na plenitude da solidão cessa todo o sofrimento.

Meditação

Coisa extraordinária é a meditação. No entanto, qualquer tipo de repressão ou esforço empregue no sentido de ajustar ou condicionar o pensamento, torna a meditação um pesado fardo. O tão desejado silêncio cessa de ser revelador; se estivermos em busca de sonhos e sensações, ela só nos proporcionará o mito e a ilusão. O único sentido da meditação é provocar o florescimento e o findar do pensamento; este só pode florescer em liberdade, jamais nos diferentes padrões de conhecimento. O saber pode suscitar novas

experiências e sensações cada vez mais excitantes, mas toda a mente que busca experiências é imatura. Ser amadurecido é estar livre de toda e qualquer influência - quando a mente se acha livre de toda e qualquer influência, no sentido de ser ou não ser. Atinge-se a maturidade através da meditação, ao libertar-se a mente da influência do saber, que molda e condiciona toda e qualquer experiência. A mente, que é sua própria luz, não necessita experimentar. Ser imaturo é ansiar por experiências cada vez mais amplas e abrangentes. Meditar é passar pelo mundo do saber e, em liberdade, penetrar no desconhecido.

Não havia motivo algum para aquele êxtase espontâneo e inacessível ao pensamento, ansioso por transformá-lo em memória. Subjugados pela força e intensidade daquela energia, o pensamento e o sentimento aquietaram-se. Ela vinha em ondas incontidas de abençoada alegria, que transcendia todo o pensar e exigência. Existirá um ponto de chegada? Chegar significa viver no sofrimento e na sobra do medo. Existirá um ponto de chegada psicológica, uma meta a ser alcançada, um resultado a ser atingido? O pensamento estabelece um objectivo: deus, a benção, o êxito seguro, a virtude e tudo mais. Mas, o pensamento é apenas reacção da memória, que cria o tempo necessário para transpor a distancia entre o que é e o que deveria ser. Este, por sua vez, é o ideal, mera questão teórica, sem nenhuma realidade. A verdade não depende do tempo, não tem nenhum objectivo a alcançar, nem distancia a percorrer. O facto existe, e o mais é uma ficção. A verdade aparece quando se morre para o ideal, para as realizações, e para o objectivo, mera fuga do facto. O facto elimina o tempo e o espaço. E, então, existirá a morte? O que existe é o lento findar, a deterioração física, o desgaste orgânico que conduz à morte. Mas isso é tão inevitável quanto o desgaste da ponta do lápis. E será esta a causa do medo? Ou o que tememos é o findar do padrão de vida do vir-a-ser, do lucro, da realização? Este mundo nada vale; é o mundo da aparência e da fuga. O facto, aquilo que é, difere totalmente

daquilo que deveria ser. Este contém o tempo e a distância, o medo e a dor. O facto, o que é, resulta da morte do que deveria ser - onde já não há lugar para o futuro. O pensamento, criador do tempo, é impotente perante o facto e, incapaz de modificá-lo, luta para dele escapar; mas o facto sofre uma tremenda mutação ao cessar o movimento da fuga que determina a morte do pensamento, que é o tempo. Na ausência do tempo e do pensamento, quando já não existe movimento nem direcção, nem distancia a percorrer, deparamos com a imobilidade do vazio. E nisto está a total destruição do tempo, do ontem, hoje e amanhã, da memória, da continuidade e do vir-a-ser. Livre do tempo resta apenas o presente imediato, a vida no agora. Daí nasce um estado de atenção fora dos limites do pensamento e do sentimento. As palavras e os símbolos como elementos de comunicação em si mesmo nada significam. A vida está sempre no presente; o tempo pertence tanto ao passado quanto ao futuro, e a morte do tempo exprime a vida no presente. Eis o que é a imortalidade, não a vida dentro dos limites da consciência. Esta é resultado e prisioneira do tempo. Quando o tempo deixa de existir, desaparece o sofrimento inerente ao processo do pensar e sentir.

Qualquer motivo nos impele a agir pois não há acção sem motivo; daí sermos destituídos de amor. Tampouco existe amor naquilo que fazemos. Pensamos ser impossível agir, viver, existir, sem um motivo e com isto nossa vida torna-se uma actividade enfadonha destituída de sentido. A função é, para nós, um meio de alcançar importância - ou outra coisa qualquer. O amor em si mesmo não existe e eis porque tudo é tão falso, tão insignificante, e porque as nossas relações são triviais e péssimas. O apego serve apenas para encobrir o nosso próprio vazio, a nossa solidão e insuficiência interior; da inveja nasce o ódio. O amor é sem motivo e, quando o amor está ausente, instala-se toda a sorte de motivos. É tão simples viver sem motivos; basta ser íntegro sem jamais se conformar com ideias nem crenças. Ser íntegro é ter

autocrítica é estar consciente de si próprio de momento a momento.

O cérebro é o centro de todos os nossos sentidos; quando mais refinados e atentos forem os sentidos, tanto mais vigilante será o cérebro; ele é o centro da memória, o passado; é o depósito de experiência, do conhecimento e da tradição. Portanto é limitado, condicionado. As suas actividades são planeadas, reflectidas e fruto do raciocínio, mas por funcionar dentro de limites no tempo/ espaço, não pode formular nem entender o que é integral, o todo, o absoluto. O absoluto, a totalidade é a mente; ela acha-se vazia. E por causa deste vazio o cérebro existe no tempo e no espaço. Ao purificar-se o cérebro do seu condicionamento - da avidez, da inveja, da ambição, poderá, então, compreender o que é integral. O amor é essa integridade.

O importante é a destruição, não a mudança; esta é apenas uma continuidade modificada do que foi. Todas as reformas sociais são meras reacções, continuidade modificada do que sempre existiu. Essa mudança não destrói as raízes do egocentrismo. A destruição no sentido em que empregamos a palavra, é sem motivo; é uma acção que não visa objectivos nem resultados. A destruição da inveja é um processo total; tal acção isenta de motivo, elimina a repressão e o controle. É possível realizar esta destruição; basta, para tanto, ver a totalidade da inveja. Esta percepção é instantânea; ela não depende do tempo nem do espaço.

O cérebro pode e deve desenvolver-se; esse desenvolvimento decorrerá de uma causa, de uma reacção - da violência para a não-violência, e assim por diante. O cérebro deixou de ser primitivo, mas, ainda que refinado,

inteligente, ou técnico, permanecerá sempre confinado aos limites do tempo e do espaço. Ser anónimo é ser humilde; não consiste isso na mudança de nome nem de vestuário, tampouco na identificação com o que pode ser anónimo, com o ideal, um acto heróico, a pátria, etc. Esse anonimato foi criado pelo cérebro, é um anonimato consciente. Existe, porém, um anonimato que surge com a percepção do absoluto. O absoluto nunca se encontra na área do cérebro nem da ideia.

A destruição é essencial. Não de edifícios, e coisas assim, mas de todos os mecanismos de defesa psicológica adoptada pelo homem - dos seus deuses, das suas crenças, da dependência de cunho religioso, das experiências, do conhecimento, etc. A criação só é possível quando tudo isso deixar de existir. Ela surge do estado de liberdade. Ninguém pode ajudar-nos a destruir essas defesas; isso só é possível através do auto-conhecimento. Reformas sociais ou económicas acarretam mudanças superficiais de maior ou menor alcance, mas sempre situadas dentro do limitado campo do pensamento. Para que ocorra a revolução total, o cérebro tem de renunciar à sua íntima e secreta estrutura de autoridade, de inveja, do medo, e assim por diante.

A capacidade de criar não é prerrogativa ao indivíduo. Ela cessa de existir quando prevalece a individualidade, com as suas aptidões, talentos, técnicas, etc. Criar é seguir o movimento da incognoscível essência do todo; a criação jamais exprime a parte.

Existe, na vida um único movimento, que é exterior

e interior; este movimento é indivisível embora se ache dividido. Estando divididos, a maioria segue o movimento exterior do conhecimento, das ideias, das crenças, da autoridade, da segurança, da prosperidade, etc. E numa reacção a tudo isto, há os que obedecem aos ditames da chamada vida interior, com suas visões, esperanças, aspirações, segredos, conflitos de falta de esperança. Sendo este movimento uma reacção, está em conflito com o mundo exterior. Disso nasce a contradição, com seu sofrimento, ansiedade e fuga. O fluxo exterior e interior da existência forma um único movimento. Com a compreensão do mundo exterior, inicia-se o movimento interior, porém, não em oposição ou contradição entre si. Cessando o conflito, o cérebro, ainda que altamente sensível e alerta, aquieta-se. Somente então torna-se válido o movimento interior. Desse movimento surge uma generosidade e uma compaixão que não resultam da razão nem do auto-sacrifício intencional.

Não se pode definir o sagrado. Uma pedra no templo, uma imagem na igreja, ou um símbolo - nada disso é sagrado. Isso é santificado pelo homem, como objecto de adoração, nascida dos seus intrincados anseios, temores e aspirações. Tal idolatria, porém, ainda se encontra no campo do pensamento; provém dele, mas no pensamento nada existe de novo nem santificado. O pensamento pode reunir um emaranhado de sistemas, dogmas, crenças, imagens e símbolos, porém as suas projecções são tão sagradas quanto os projectos para construção de uma casa, ou o desenho de um novo avião. Tudo isso se acha na área do pensar e nada existe de sagrado nem místico nessa actividade. O pensamento é matéria e pode ser transformado em qualquer coisa, bela ou feia. Existe, porém, o sagrado, que não resulta do pensamento, nem do sentimento por ele reavivado. Não é reconhecível pelo pensar, nem pode ser por ele utilizado ou concebido. A

palavra, o símbolo, não podem definir o sagrado. Ele é incomunicável. É um facto. Um facto para se ver, mas o acto de ver não se processa através da palavra. Quando se interpreta um facto, ele deixa de ser um facto; torna-se algo inteiramente diferente. O perceber é da mais alta importância. Encontra-se fora do tempo/espaço, e é imediato e instantâneo. O que se vê é sempre novo. Não existe nisso a repetição nem o processo gradual do tempo. O sagrado prescinde do adorador, do observador que sobre ele medita.

A ânsia de possuir uma pessoa ou objecto não é apenas uma das exigências sociais decorrente das circunstâncias, mas brota de uma fonte bem mais profunda. Surge das profundezas da solidão. Cada um procura preencher esta solidão de diferentes modos: recorrendo à bebida, seguindo uma religião, adoptando uma crença ou exercendo uma actividade qualquer. Mas apesar dessas fugas, a solidão permanece. Ao comprometer-se o homem com alguma organização, crença ou actividade, deixa-se possuir por elas, negativamente; positivamente, isso significa possuir. A posse, tanto negativa como positiva, é considerada uma acção que visa ao bem e se destina a transformar o mundo, representando o pretensível amor.

É essencial o auto-conhecimento. A imaginação e a ilusão distorcem a clareza de observação. Existirá a ilusão sempre que houver ânsia de prolongar o prazer ou evitar a dor; o desejo de conservar ou recordar as experiências agradáveis. A fuga à dor, ao sofrimento, gera também ilusão. Para que cesse a ilusão é preciso compreender o prazer e o sofrimento, mas não por intermédio do controle nem da sublimação, ou sequer pela identificação e resistência. A observação clara e precisa só se torna possível com a quietude do cérebro. Mas poderá ele aquietar-se? Claro, mas só quando o cérebro tiver atingido um estado de

extrema sensibilidade, em que se torna incapaz de distorcer as coisas, e se acha passivamente consciente.

Os valores sociais baseiam-se na acção que visa um resultado; eis o que torna estéril e vazia a existência. E isto é também a causa do descontentamento desintegrador. A satisfação embota a sensibilidade. Mas, o descontentamento gera ódio. À semelhança da terra, constantemente arada, mas a qual jamais é plantada, ser virtuoso em busca das graças dos céus e da respeitabilidade social, torna a vida estéril. Esta acção, que visa um objectivo, forma uma cadeia de fugas de nós mesmos, ou daquilo que é. beleza Se formos incapazes de experimentar a essência das coisas não poderá existir beleza. O belo não se encontra apenas no mundo exterior nem no recesso íntimo do pensamento e da ideia; a beleza está além do pensamento e do sentimento. Eis o que constitui a essência da beleza, que não tem oposto.

O importante é o ser e não o vir-a-ser; um não é o oposto do outro; Passando o oposto ou a oposição a existir, cessa o ser, e passa a existir conflito. Ao findar o esforço para vir-a-ser surge a plenitude do ser, que não é estático; não se trata de aceitação nem de mera contestação. O vir-a-ser depende do tempo e do espaço. O esforço deve cessar; disso nasce o ser que transcende os limites da moral e da virtude social, e abala os alicerces da sociedade. Esta maneira de ser é a própria vida, não mero padrão social. Lá onde existe vida não existe perfeição; a perfeição é mera ideia, uma simples palavra; o próprio acto de viver e de existir transcende toda a forma de pensamento e surge do aniquilamento da palavra, do modelo, do padrão.

Maturidade

A maturidade não vem com o tempo nem com a idade. Não existe um intervalo entre o presente e o amadurecimento; esse intervalo não existe absolutamente. A maturidade é aquele estado no qual cessou toda forma de escolha; só os imaturos escolhem e conhecem o conflito nascido da escolha. Na maturidade não existe qualquer direcção, mas, sim, aquela que não vem da escolha. Toda a espécie de conflito revela imaturidade.

Não existe o amadurecimento psicológico, a não ser o inevitável processo orgânico do crescimento. Maturidade é a compreensão que transcende todo e qualquer conflito. O conflito deve ser compreendido na sua inteireza, não apenas intelectualmente, mas no contacto vivo e actual com a sua essência. Esse contacto emocional e directo com o conflito - a crise - deixa de poder ocorrer se nos limitarmos a aceitá-lo, intelectualmente como necessário, ou a negá-lo de forma sentimental. A aceitação e a rejeição não alteram o facto e nem mesmo o raciocínio será capaz de provocar a crise necessária. Isso só sucede com a compreensão do facto. Esta percepção não ocorre se existir condenação, justificativa ou identificação com o facto. Ela só se torna possível quando o cérebro cessa toda a sua actividade, limitando-se a observar e abstendo-se do acto de classificar, julgar e avaliar. Enquanto subsistir a ânsia de preenchimento, com sua inevitável série de frustrações deverá existir o conflito, necessariamente; o conflito deverá existir enquanto existir a ambição, com seu velado e implacável espírito de competição; e a inveja faz parte desse interminável conflito, gerado tanto pelo desejo de vir-a-ser, como de obter ou alcançar o bom êxito. A compreensão independe do tempo; situa-se sempre no presente e jamais no amanhã; é agora ou nunca; o presente é a única coisa que existe. O perceber é

instantâneo; quando, no cérebro, cessa o conceito do perceber e compreender, ele torna-se imediato. Esse perceber é explosivo, isento de cálculo e raciocínio. Na maioria das vezes, é o medo que impede a compreensão. O medo, com suas defesas e sua coragem, é a origem do conflito. Esse perceber não apenas provém do cérebro, mas transcende-o de igual modo . A percepção do facto cria sua própria acção, completamente diferente da acção baseada na ideia ou no pensamento; a acção emanada da ideia e do pensamento é passível de gerar conflito; a acção com vista a ajustar-se à ideia , ao modelo, gera conflito. E no campo do pensamento, todo o conflito torna-se interminável.

O medo

Se eu for um indivíduo de índole séria, quererei conhecer a razão da existência de tantos medos, conscientes ou inconscientes. Questionar-me-ei sobre a razão de ser do medo bem como sobre o seu agente principal. Procurarei mostrar como investigar isso. A minha mente diz: Eu sei que tenho medo - medo da água, da escuridão, tenho medo de determinada pessoa, tenho medo de ser descoberto, já que contei uma mentira; eu quero ser grande, bonito e não sou-então, sinto medo. Estou a investigar. Sinto, pois, inúmeras formas de medo. Sei que existem medos superficiais, e que existem medos profundos, que nem sequer investiguei. Trato agora de descobrir algo a respeito de ambos, tanto dos ocultos quanto dos visíveis. Quero saber como eles chegam a existir, de que forma surgem, qual a sua raiz. Mas, como poderei descobrir ? Fá-lo-ei passo a passo.

Como descobrir ? Só o poderei descobrir se a mente perceber que viver com medo é não apenas neurótico, mas muito mais pernicioso até. A mente precisa, em primeiro lugar, perceber que é neurótica e que, portanto, a actividade neurótica prosseguirá de forma a tornar-se destrutiva. E

verificar que a mente atemorizada jamais é honesta, que a mente assustada inventará qualquer experiência, qualquer coisa a que se apegar. Preciso, então, desde logo, enxergar com clareza e totalidade que, enquanto houver medo, haverá infortúnio. Mas, eu pergunto, vocês percebem isso ? Esse é o primeiro requisito. Essa é a primeira verdade: enquanto existir o medo, existirá o escuro, e o que quer que eu faça nesse escuro, será sempre escuridão, confusão. Será que eu percebo isso com nitidez, na sua totalidade e não apenas de modo parcial ?

Um indivíduo aceitará a existência do medo ? Não existe aceitação. Aceitará que vive na escuridão? Para onde quer que se volte, deverá carregar a escuridão no seu encalço. Haverá algum estado mais elevado? Um estado mais elevado de escuridão ? Da escuridão para a luz ? Vejam que contradição: " **Da escuridão para a luz** " é uma contradição. Não pode ser através da análise.

medo

Vejam o que tem o pobre indivíduo a dizer. Ele diz: "eu sei, estou a par, eu tenho consciência de abrigar inúmeros medos, ocultos e superficiais, físicos e psicológicos. E sei também que, enquanto eu viver nessa área haverá confusão. E, faça eu o que fizer, não poderei clarear essa confusão até que me liberte do medo. Isso é óbvio. Isso agora ficou claro".

Então eu digo para comigo mesmo: eu vejo a verdade de que, enquanto houver medo, eu viverei na escuridão - posso chamá-la de luz, acreditar que irei ultrapassá-la, mas eu ainda carrego esse medo. Vamos agora para o passo seguinte, e não se trata de análise; é apenas observação: - será a mente capaz de examinar? Será a minha mente capaz de observação, de fazer um exame? Vamos ater-nos à observação. Compreendendo que, enquanto existir o medo, deverá existir a escuridão, será a minha mente capaz de observar em que consiste esse medo e a sua

profundidade? Agora, o que significa observar? Serei capaz de observar todo o movimento do medo, ou apenas parte dele? Quando digo no todo, não quero dizer pretender superar o medo, porque nesse caso eu teria uma direcção, um motivo. Quando existe um motivo, existe uma direcção e, então, não há como enxergar o todo. E, se existir algum tipo de desejo de superação ou de racionalização não existirá forma de observar o todo. Poderei observar sem nenhum movimento do pensamento? Escutem. Se eu observar o medo através do movimento do pensamento, isso torna-se parcial, obscuro, não será claro? Poderei então observar o medo, todo ele, sem o movimento do pensamento? Não se apressem. Estamos apenas a observar. Não estamos a analisar, estamos apenas a observar o mapa do medo, mapa esse caracterizado de extraordinária complexidade. Se tiver uma direcção quando olhar o mapa do medo, estará olhando para ele de modo parcial. Isso é claro. Quando você quer superar o medo, não olha o mapa. Então, será você capaz de olhar o mapa do medo sem nenhum movimento do pensamento? Não responda logo, vá com calma. Por outras palavras, poderá o pensamento cessar quando eu estou a observar? Quando a mente observa, poderá o pensamento ficar em silêncio? Você então me perguntará como proceder para que o pensamento fique em silêncio. Certo? Essa pergunta é equivocada. A minha intenção agora consiste em observar e essa observação fica impedida sempre que existe um movimento ou tremular do pensamento, qualquer ondulação do pensamento. Assim, a minha atenção - escutem isto - dedicarei a minha atenção total ao mapa e, portanto, o pensamento não pode penetrar. Quando olho para você de modo completo, nada existe do lado de fora. Compreendem? Poderei então olhar o mapa do medo sem a mais pequena ondulação do pensamento?

Talvez possamos abordar o problema do medo ainda de um outro ângulo. O medo provoca coisas extraordinárias a muitos de nós. Ele cria todo tipo de ilusões e problemas. Até que penetremos nele em profundidade e verdadeiramente o compreendamos, o medo sempre distorcerá as nossas acções. Ele distorce-nos as ideias e torna tortuosos os nossos caminhos; cria barreiras entre as pessoas e certamente destrói o amor. Portanto, quanto mais analisarmos o medo, quanto mais o compreendermos e verdadeiramente nos libertarmos dele, tanto maior será o nosso contacto com tudo o que nos cerca. Se nos pudermos libertar do medo, estabeleceremos um amplo contacto vital com a vida; compreensão profunda, simpatia autêntica, consideração caridosa, e os nossos horizontes tornar-se-ão mais amplos. Será que vocês já perceberam que a maioria das pessoas quer ter algum tipo de segurança psicológica? Queremos segurança, alguém em quem nos apoiar, algo a que nos apegar, alguém que nos ame.

Sem essa sensação de segurança, sentimo-nos perdidos. No momento em que nos vemos entregues a nós próprios, sentimo-nos sós, inseguros e na incerteza e disso nasce o medo. Portanto queremos algo que nos dê uma sensação de certeza e arranjamos salvaguardas de variados tipos. Possuímos tanto protecções interiores como exteriores. Quando cerramos as janelas e as portas da nossa casa e permanecemos no interior, sentimos que estamos bastante seguros e resguardados de toda a perturbação. Mas a vida não é assim, a vida está constantemente a bater-nos à porta, a tentar forçar as nossas janelas, de modo que vejamos cada vez mais; e se fecharmos as portas por temor, correremos os trincos das janelas, as batidas tornam-se mais intensificadas. Quanto mais nos aproximarmos da segurança, sob qualquer de suas formas, mais a vida vem forçar-nos. Quanto mais tememos e nos fechamos, maior é o nosso sofrimento, porque a vida não nos deixará em paz. Queremos ter segurança,

mas a vida diz que não podemos tê-la; e assim tem início a nossa luta. Buscamos segurança na sociedade, na tradição, através do nosso relacionamento com os nossos pais, com a nossa esposa ou marido; mas a vida sempre irrompe através das paredes de nossa segurança. Também buscamos segurança e conforto nas ideias; já observaram de que modo brotam as ideias e como a mente se apega a elas? Você possui uma ideia de alguma coisa bela que viu quando saiu para passear, e a sua mente volta-se para aquela ideia, aquela lembrança. Você lê um livro e encontra uma ideia a que se apegar. Então precisa ver como surgem as ideias e de que modo elas se tornam um meio de obtenção de conforto e segurança interior, algo a que a mente se apegue. Quando a nossa ideia difere da de outrem, discutimos, tentamos convencer. O mundo todo está edificado em ideias e sobre o conflito que existe entre elas. E se analisarmos o problema, veremos que não tem sentido apegar-se a uma ideia.

Observem como os vossos pais, os vossos professores, parentes, todos vivem apegados ao que pensam. Ora, como surge uma ideia, como passa alguém a ter uma ideia? Quando se sai para dar um passeio, por exemplo, de que modo surge essa ideia? Se observar bem, perceberá o modo como uma ideia desse tipo toma corpo e como a sua mente se apega a ela, pondo de parte tudo o mais. A ideia de sair para dar um passeio é uma reacção a uma dada sensação. Você saiu para passear antes, e isso deixou em si uma sensação agradável; você quer fazer o mesmo de novo; assim a ideia é criada e posta em acção. Quando você vê um belo carro, dá-se uma sensação, e essa provém precisamente de olhar o carro. A sua simples visão cria a sensação, e dessa sensação nasce a ideia: " Eu quero aquele carro, é o meu carro favorito " - e a ideia torna-se muito dominante. Buscamos segurança nas posses , nas relações exteriores e interiores, nas ideias e nas crenças. Eu acredito em Deus, nos rituais; creio que deva casar-me de certo

modo; creio na reencarnação, na vida após a morte; e assim por diante. Todas essas crenças são criadas pelos meus desejos, pelos meus preconceitos, e eu crio apego por elas. Possuo segurança externa, fora de minha pele, por assim dizer; e também possuo segurança interna; remova-as ou conteste-as, e eu ficarei tolhido de medo; empurrá-lo-ei para o lado, e lutarei consigo se você ameaçar a minha segurança.

Ora, existirá isso de segurança? Compreendem? Nós temos certas ideias acerca de segurança. Podemos sentir-nos seguros com os relação aos nossos pais ou a um dado emprego. O nosso modo de pensar, o nosso modo de viver, o nosso modo de encarar as coisas - com tudo isto podemos nós dar-nos por satisfeitos. A maioria fica bastante feliz de poder cercar-se de ideias seguras. Mas jamais poderemos estar seguros, por mais salvaguardas exteriores e interiores que tenhamos. Externamente o nosso banco pode falir amanhã, o nosso pai ou mãe pode morrer, pode acontecer uma revolução. Mas haverá alguma segurança nas ideias? Gostamos de pensar que estamos seguros com as nossas ideias, as nossas crenças, os nossos preconceitos; mas estaremos? Tudo isso são paredes irreais; são meras concepções nossas, meras sensações. Gostamos de crer que existe um Deus que está velando por nós, ou que renasceremos mais ricos, mais nobres do que agora. Pode ser que isso aconteça, e pode ser que não. Então podemos ver por nós mesmos, se examinarmos a questão da segurança exterior e interior, que na vida não há absolutamente segurança alguma.

Se perguntarem aos refugiados do Paquistão, eles certamente lhes dirão que não há segurança exterior. Mas eles acham que há segurança interior e apegam-se a essa ideia. Vocês podem perder a vossa segurança externa, mas

ficarão, por certo, muito mais ansiosos ao construir a vossa segurança internamente, sem desejar deixá-la desaparecer, o que implica um maior temor.

Vocês são educados pelos vossos pais, pelo guru, pelo sacerdote, a pensar de acordo com certos princípios, a agir de certa maneira, a sustentar certas crenças. Mas se lhes pedissem para decidir por si mesmos, não ficariam completamente atarantados? Tendo sido sempre condicionados, pela tradição, pelo medo, vocês não querem que lhes seja permitido decidir por si mesmos. Ficar só é perigoso, e vocês jamais quererão ser deixados sós. Não querem nunca tomar decisão alguma por conta própria. Jamais desejam ir passear sozinhos. Todos querem fazer alguma coisa, como formigas activas. Têm medo de resolver qualquer problema, de enfrentar qualquer exigência da vida; e, achando-se amedrontados, empreendem toda a espécie de coisas caóticas e absurdas. Como o homem com tigela de mendigo, vocês aceitam sem reflectir o que quer que se lhes ofereça.

Vendo todas essas coisas, uma pessoa realmente reflexiva passa a libertar-se de todo tipo de segurança, interior e exterior. Isso é extremamente difícil, porquanto significa que você está só - só, no sentido de que não ser dependente. No momento em que depende, há medo; e quando há medo, deixa de haver amor. Quando se é controlado por ideias, isolado por crenças, o medo torna-se inevitável; e quando você sente medo, fica completamente cego.

Assim, os professores e os pais, conjuntamente, têm de resolver este problema do medo. Mas, infelizmente, os seus pais temem o que vocês poderão fazer no caso de não se casarem, ou se não conseguirem um emprego. Eles temem que vocês se desencaminhem na vida ou o que os outros digam, e, por causa desse temor, eles querem levá-los a fazer determinadas coisas. O medo deles está revestido do que chamam de amor. Eles pretendem cuidar de vocês, portanto vocês precisam fazer isto ou aquilo. Mas se vocês foram além da barreira da chamada afeição ou consideração deles, verificarão que a vossa segurança gera medo, devido

à própria respeitabilidade; e vocês também sentem medo, porque têm dependido dos outros por demasiado tempo. Eis porque é muito importante que vocês, desde cedo, comecem a contestar e a derrubar essas sensações de medo, de modo a não se isolarem devido a elas e a não se fecharem em ideias, tradições ou hábitos, para que sejam seres humanos livres, dotados de vitalidade criativa.

Em busca do quê, anda cada um de nós na vida? Se seriamente, bem lá no íntimo, perguntarmos a nós mesmos o que, todos nós desejamos, qual será a resposta? Essa necessidade, essa busca, estará baseada nas nossas própria inclinações, será guiada pelas nossas próprias tendências, ou será moldada pelas circunstâncias?

Se for moldada pelas circunstâncias, nesse caso tratar-se-á meramente de melhorar tais circunstâncias, torná-las mais bem sucedidas, mais agradáveis, satisfatórias. E, se ditada meramente pela tendência, pelo condicionamento, pela cultura, pelo “fundo” em nós existente, então, decerto, a busca será impulsionada pela nossa limitada compreensão, pela nossa limitada atenção. Se a exigência, a busca, se basear nas nossas inclinações pessoais, representará então a busca de um prazer maior e mais amplo.

Qual será, dentre estas três categorias, a que guia, molda ou impele toda a nossa busca, os nossos anseios? Obviamente, todos nós andamos em busca de alguma coisa – maior prazer, maior satisfação, experiências mais amplas e profundas, havendo também, entre nós, os que são um pouco mais sérios e dizem que andam em busca da Verdade. Esta é uma das palavras mais perigosas, porquanto a busca da Verdade não requer um simples impulso esporádico e intermitente, porém, antes uma atenção persistente,

contínua, não numa dada direcção, mas que abraçasse a totalidade da vida. Se andamos em busca de maior prazer (como está a maioria de nós, ainda que não se trate de prazer ilícito), esse prazer maior acarreta dores e temores de maior envergadura ainda.

E, quando se trata meramente de uma reacção condicionada, resultante de qualquer tendência ou circunstância, ela traz consigo a sua peculiar servidão, as suas dores e aflições. Mas, se formos um pouco mais cautelosos, mais sérios e comedidos, seremos então sérios a respeito de tudo, na vida. E, na vida, é necessário ser sério – não só em relação à verdade, ao prazer ou à satisfação passageira, porém sério a respeito de tudo o que tocamos, quer se trate de preparar um delicioso almoço, das nossas relações com outro ser humano, ou da nossa asserção de que andamos em busca de algo que chamado “verdade”.

Penso que, na vida, temos de ser extraordinária e vitalmente sérios a respeito de tudo, e não em relação a fragmentos da vida, porque cada ente humano é individualmente responsável por todas as aflições, guerras, fome, brutalidade, etc. – por toda a medonha violência existente no mundo. Tenho um sentimento muito forte de que cada um de nós, responsável que é por todo o caos, sofrimento e aflição existente neste mundo, deve, como ser humano que é, realizar em si próprio uma revolução radical. Porque cada um, é em si mesmo, simultaneamente sociedade e indivíduo, violência e paz, uma estranha mistura de prazer, ódio, medo, agressividade, dominação, brandura; às vezes um aspecto alcança um certo predomínio sobre outro, e depois existe muito desequilíbrio em todos nós. Somos responsáveis, não só perante o mundo, mas também perante nós mesmos, por tudo o que fazemos e pensamos, pela maneira como agimos e sentimos. O buscar meramente a verdade ou o prazer, sem compreendermos essa estranha mistura, essa estranha contradição de violência e brandura, afeição

e brutalidade, de ciúme, avidez, inveja, ansiedade, tem, com efeito, muito pouco significado. A menos que se dê uma transformação radical nas nossas bases, pouco significará tratarmos meramente de buscar um grande prazer ou a verdade.

É bastante evidente que o homem sempre andou à procura, através dos tempos históricos e mesmo anteriormente, essa coisa a que chama "a verdade", uma certa coisa diferente a que chama "Deus", o "estado intemporal", o "imensurável", o "inefável". O homem sempre buscou isso, porque a sua vida é muito sombria, sempre constituída de morte, velhice, imensa dor, contradição, conflito, tédio extremo, total falta de significado da vida. Vemo-nos aprisionados e, a fim de podermos escapar dessa prisão desejamos encontrar algo mais, algo que possa não ser destruído pelo tempo, pelo pensamento, por nenhum tipo de corrupção humana. O homem sempre buscou essa coisa e, não a tendo encontrado, contentou-se em cultivar a fé – fé em Deus, num salvador, numa ideia.

Não sei se já notastes que a fé invariavelmente gera a violência. Considerai isto. Quando tenho fé numa ideia, num conceito, desejo proteger essa ideia, esse conceito, esse símbolo. Esse símbolo, essa ideia, essa ideologia é uma projecção de mim próprio; com ele sinto-me identificado e preciso protegê-lo a todo custo. Ora, quando defendo alguma coisa, tenho de ser violento. E pode-se observar cada vez mais que não há mais lugar para a fé; ninguém crê em mais nada – graças a Deus! Mas o indivíduo, ou se torna pessimista e mordaz, ou então inventa uma filosofia intelectualmente satisfatória – e o problema central permanece sem solução.

O problema central, com efeito, é este: Como efectuar uma mutação fundamental, não só externa, mas também interna, neste complexo e lamentável

mundo de confusão, contradição, de tanta ansiedade! Porque nesse caso, ao ocorrer essa mutação, pode-se avançar mais longe, se tal se desejar. Mas, sem essa transformação radical, fundamental, todo esforço para “passar além” se torna inteiramente destituído de significado.

A busca da verdade e a pergunta se existe Deus ou não, se existe alguma dimensão intemporal, não pode ser respondida por outrem – por nenhum sacerdote, nenhum salvador, por ninguém senão vós mesmo, mas a ela só sereis capaz de responder quando ocorrer a mutação que pode e deve ser operada em cada ser humano. É isso o que nos interessa e preocupa nestas palestras. Interessa-nos, não só como, objectivamente, efectuar uma mudança nesse lamentável mundo exterior, mas também como efectuá-la em nós mesmos. Quase todos nós andamos tão desequilibrados, somos tão violentos e ambiciosos, e tão facilmente nos irritamos quando alguma coisa nos contraria, que a questão fundamental me parece ser esta: Que poderá fazer o ser humano que, como vós e eu, tem de viver neste mundo? Se puserdes a sério essa pergunta a vós mesmo, qual será a resposta? Pode-se fazer alguma coisa? Vede que esta é uma pergunta muito séria: Como seres humanos, que poderemos - vós e eu - fazer para transformarmos não só o mundo, mas também a nós mesmos? Que poderemos fazer? Alguém poderá dizer-nos? Muitos já o disseram; os sacerdotes, que supostamente compreendem essas coisas melhor do que os leigos como nós, no-lo têm dito mas isso não nos adiantou muito. Há entre nós indivíduos altamente “sofisticados”, mas também estes não nos têm levado muito longe.

Não podemos depender de ninguém; não existe guia, instrutor, autoridade, mas tão só “nós mesmos” com as nossas relações com os demais e com o mundo; nada mais existe. Quando se compreende isso, quanto se enfrenta esse facto, ou ele provoca

enorme desespero, de que resulta pessimismo, acerbidade, etc.; ou enfrentando-o, percebemos que cada um de nós, e ninguém mais, é totalmente responsável por si e pelo mundo. Quando se faz frente a esse facto, desaparece de todo a auto-compaixão.

A maioria de nós “prospera” na auto-compaixão, no culpar os outros, e tal ocupação não traz nenhuma claridade. O que vós e eu podemos fazer, para vivermos neste mundo, de forma equilibrada, sã, lógica e racional, e possuímos também suficiente equilíbrio interior, vivermos sem conflito algum, sem nenhum ódio ou violência – o que podemos fazer me parece uma questão que cada um de nós tem de resolver por si mesmo. Nesta manhã, se pudermos viajar juntos, fora do plano verbal e dos conceitos intelectuais, rejeitando todas essas coisas – tratemos de encontrar um estado mental inteiramente livre de conflito e, por conseguinte, sem nenhum elemento de domínio nem escravidão. Para encontrarmos esse estado mental, temos de viajar juntos e isso significa que tereis de prestar muita atenção, sem concentração; pois há diferença entre a atenção e a concentração.

Quando vos concentrais, que sucede? Observai-o, em vós mesmo. Quando vos concentrais numa dada coisa, quando focais o pensamento e o forçais a concentrar-se em alguma coisa, surge um “processo” de defesa, em que se edificam muralhas pelas quais a mente possa concentrar-se na coisa. A concentração é um processo de exclusão, ao passo que a atenção não o é. “Estar atento” significa dar toda a atenção, e não uma atenção fragmentária, parcial: escutar aquele avião ou aquele comboio que passa, escutar a palestra, ver, ouvir e sentir tudo completamente, sem nenhum limite. Em tal estado de atenção, poderíamos ir muito longe e penetrar muito fundo.

Estamos a indagar-nos sobre o que poderá fazer um indivíduo fazer, vivendo no mundo e em si mesmo,

sendo ao mesmo tempo violento e brando, cheio de antagonismo e ódio ou dotado de ocasionais explosões de alegria – o que poderá esse indivíduo fazer para operar uma revolução em si próprio. Isso exige atenção... Surge agora aqui um factor de distração, e a tendência de cada um é observar o que se está a fazer ao mesmo tempo que se resiste a essa tendência, porque eu quero continuar a falar. Existe, portanto, uma contradição – entendeis? – Surge um conflito, e em tal estado a mente deixa de poder funcionar com clareza. O mecanismo desarranjou-se, necessita ser reparado, e ao mesmo tempo eu tenho de falar com clareza e pensar sem contradição; mas a mera concentração não produzirá esse resultado. Se, por outro lado, houver atenção, atenção ao que se está a passar sem se deixar distrair por isso, e simultaneamente com essa atenção se escutar o que está a ser dito – deixa então de haver contradição. É nesse estado de atenção que podemos olhar a nós mesmos, e quanto mais nos conhecermos, tanto mais profundamente a mente poderá penetrar em si própria e transcender todas as estruturas e símbolos intelectuais e verbais, livrando-se assim dos liames de sua própria imaginação, de sua própria ilusão, dos seus próprios desejos.

Assim, em primeiro lugar, vós e eu devemos conhecer-nos completamente, para que não existam “recantos ocultos”, recessos desconhecidos na mente. Isso pode fazer-se passo a passo – prestai toda a atenção! - através da análise, do exame, do desvelar de cada camada da consciência, requer tempo. Mas podemos fazê-lo de uma outra maneira completamente diferente. Por favor, compreendei isso com toda a clareza. Eu posso analisar-me, olhar-me, se o desejar, sem qualquer ilusão ou perversão, posso olhar-me muito claramente tal como a um espelho, e , olhando-me desse modo, começar a analisar, a penetrar a causa de cada movimento de pensamento, de cada sentimento, e investigar cada motivo – e tudo isso necessitará de uma

enorme quantidade de tempo. Levará dias, meses, anos, e por meio de tal “processo” sempre resultará alguma desfiguração, devido a que existam outras influências, outras pressões, outras tensões. Sendo assim, quando admito o factor tempo, no “processo” da auto-compreensão, tenho de preparar-me para toda espécie de desfiguração. E o EU é uma entidade bastante complexa e profunda – nos seus movimentos, no viver, na sua luta, no seu querer, nas suas rejeições – tenho de observar cada um dos seus movimentos, a fim de poder compreendê-lo. Ou faço isso ou aquilo que em geral se faz, isto é, identifico-me com uma maior causa, a nação, o Estado, a família, uma ideia como a do Salvador, a do Buda; identifico-me com essa coisa, que é uma projecção de mim mesmo, uma ideia do que desejo ser ou “deveria ser”, e isso implica ajustamento a esse padrão e, portanto, mais luta. É o que o homem vem fazendo há gerações e gerações, isto é, penetrando em si mesmo, por intermédio da introspecção e da análise, ou identificando-se com alguma coisa, ou vivendo num estado de total negação, esperando que algo ocorra. Tudo isso o homem tem feito, e até coisas mais complexas, como recorrer a drogas. Não é só o mundo moderno que está tomando drogas, pois isso já se fazia na China há três ou quatro mil anos, e também na Índia – e que sempre se presta para fugir à monotonia da vida, ao terrível tédio e ausência de significado da existência – frequentar assiduamente um escritório, ter relações sexuais, ter filhos, e viver numa batalha constante consigo próprio. O homem sempre necessitou de um meio de fuga: o futebol, a Igreja, ou outra qualquer espécie de fuga: todas as fugas são iguais.

Assim, se esse não é o caminho certo - uma vez que supõe o tempo e o semear dos germes da violência e do antagonismo - se realmente compreendeis e vedes que não é esse o caminho certo, abandoná-lo-eis completamente. É como um homem desejar ir para o sul e tomar um caminho que o leva ao norte; subitamente descobre que não está seguindo o rumo

certo e volta as costas para o norte. O mesmo acontece quando percebemos que todas as tentativas feitas pelo homem, através dos tempos, não representam o caminho certo, embora haja quem diga o contrário. Poderemos então olhar para nós próprios de maneira totalmente diferente, podemos olhar-nos sem o tempo.

Existe essa coisa complexa chamada EU, com os seus antagonismos, temores, esperanças, aspirações, ambições, avidez – essa totalidade que forma o EU. Poderei olhá-lo de maneira tão completa que, o compreenda instantaneamente no seu todo? Afinal de contas, que é a verdade? O percebimento da verdade, o sentimento do que é a verdade, com a sua beleza, o seu amor – como se poderá alcançá-lo? Só se pode ver a verdade quando a mente não está fragmentada, quando se vê a totalidade. Quando vedes a totalidade de “vós próprios”, não apenas tais ou quais fragmentos, porém a totalidade de vosso ser – vedes a verdade e compreendeis todo o complexo conjunto. Poderá um indivíduo olhar-se si próprio tão completa e atentamente, que a totalidade dele próprio lhe seja revelada num instante? Em geral somos incapazes disso, porque nunca nos aplicamos seriamente ao problema, nunca olhamos para nós mesmos – jamais! Culpamos a outros, buscamos explicações para as coisas, ou então temos medo de olhar-nos, etc. – jamais olhamos para nós mesmos, para nos vermos exactamente como somos. Só podeis olhar totalmente quando aplicais toda a atenção. Nessa atenção não há medo, porque quando olhamos com toda a nossa mente, corpo, nervos, olhos, ouvidos – tudo - não há lugar para o medo, para a contradição, para o conflito. Após vos terdes olhado dessa maneira profunda, estareis então apto a penetrar mais fundo ainda. Não digo “mais fundo” em sentido comparativo. Pensamos sempre em termos comparativos – profundidade e superficialidade, felicidade e infelicidade; estamos sempre a medir. Quando digo “Preciso penetrar profundamente, ou mais profundamente, em mim próprio”- esse “mais profundamente” é um termo

comparativo. Ora, existirão em nós estados tais como “superficial” e “profundo”? Quando digo “A minha mente é superficial, vulgar, estreita, limitada” – como saberei que ela é vulgar, estreita, limitada? É porque comparo a minha mente com vossa mente, que passa a ser mais brilhante, dotada de mais capacidade, mais inteligência, mais vigilante, etc. Então, comparando, posso dizer: “A minha mente é superficial, a minha mente é vulgar”. Mas poderei conhecer a minha vulgaridade sem recorrer à comparação? Sei que sinto fome agora, porque ontem senti fome, ou saberei que estou com fome, sem que tal noção resulte de nenhuma comparação com a fome que ontem senti? Assim, quando empregamos as palavras “mais profundamente”, não estamos a pensar em termos comparativos, não estamos a comparar. A mente que está sempre a comparar, sempre a medir, criará sempre ilusões. Se me estou a medir por vós, que sois arguto, mais inteligente, estarei a esforçar-me para vos igualar e a negar a mim próprio, tal como sou, criando, desse modo, uma ilusão. Assim, ao compreender que as comparações, de qualquer espécie, só levam a maior ilusão e uma maior aflição, ou que quando me identifico com qualquer coisa maior – o Estado, o Salvador, uma ideologia – ao compreender que esse pensar comparativo só conduz a mais ajustamentos e, por conseguinte, a um conflito maior, abandono-o de todo. A minha mente deixa então de buscar, tactear, indagar, questionar, exigir, esperar – já não possui então nenhuma “imaginação”, pelo que pode, então, mover-se numa dimensão totalmente diferente.

A dimensão da nossa vida de cada dia em que actualmente vivemos, com a sua dor, o prazer e o medo que nos tem condicionado a mente e limitado a natureza, tudo isso desapareceu de todo. Há então alegria, que é coisa completamente diferente do prazer. O prazer é criado pelo pensamento, do mesmo modo que o medo. Mas, o deleite, a verdadeira alegria, o sentimento de bem-aventurança, não são resultado do pensamento. A mente passa, então, a funcionar numa dimensão em que não há conflito nem sentimento de “diferença”, dualidade. Verbalmente, só podemos chegar até este ponto; o que existe além não pode

ser descrito por palavras, porquanto as palavras não representam a coisa real. Compreendi que a árvore real, p. ex., não é a palavra "árvore"; a palavra é diferente do facto. Até este ponto, pudemos descrever, explicar, mas as palavras, as explicações não podem "abrir a porta". O que abrirá a porta é o percebimento diário, a atenção constante. Percebimento, sem escolha, do que se passa interiormente, do modo como falamos, do que dizemos, da maneira como andamos, do que pensamos; percebimento diário de tudo isso. É como limpar um aposento a fim de mantê-lo em boa ordem; mas, manter o aposento em boa ordem é coisa sem importância; é importante num sentido e completamente destituído de importância noutro. O aposento deve ter ordem, mas essa ordem não abrirá a janela. Aquilo que abrirá a janela, essa porta, não deverá ser a vossa volição, nem o vosso desejo.

Não se pode convidar "essa outra coisa". O que se pode fazer é só conservar o aposento em ordem, quer dizer, ser virtuoso por amor à virtude, ser são, racional, ordenado. Então, talvez, se tiverdes sorte, a janela se abra. Isso poderá não acontecer, pois depende de vosso estado mental e esse estado só poderá ser compreendido por vós próprios, pela observação, porém jamais tentando moldá-lo; quer dizer, observando-o sem escolha. Mediante esse percebimento sem escolha, a porta talvez se abra e conhecereis aquela dimensão na qual não há conflito nem tempo – conhecereis aquilo que jamais se pode expressar por palavras.

Que é a morte ? A morte é uma coisa comum a todos nós. Todos acabaremos assim. A que é que chamamos vida ? A que é que chamamos morte ? Esse é realmente um problema complexo. Se pudermos descobrir, se pudermos compreender o que é viver, então talvez possamos compreender a morte. Quando perdemos alguém que amamos, sentimos grande pesar, sentimos solidão; portanto, dizemos que a

morte nada tem a ver com a vida. Separamos a morte da vida. Mas estará a morte separada da vida? Não será a vida um processo de morte? Para a maioria, viver significa o quê? Significa acumular, escolher, sofrer, rir. E, no fundo disso tudo, por trás de todo prazer e dor, está o medo - o medo de chegar ao fim, o medo do que vai acontecer amanhã, o medo de não possuir nome e fama, propriedade e posição, todas essas coisas que desejamos que permaneçam. Mas a morte é inevitável; por isso perguntamos: O que acontecerá depois da morte? Ora, o que é que termina com a morte? A vida? O que é vida? Será a vida simplesmente um processo de inspirar o ar e de expirá-lo? Comer, odiar, amar, adquirir, possuir, comparar, ser invejoso - isto é o que a maioria das pessoas conhece como sendo a vida. Para a maioria de nós a vida é sofrimento, é uma constante batalha de dor e prazer; esperança e decepção. Mas isso não poderá alcançar um fim? Não deveríamos acaso morrer para tudo isso? No outono, com a chegada do frio, as folhas caem das árvores e reaparecem na primavera. Da mesma forma, não deveríamos morrer para tudo o que aconteceu ontem, para todas as esperanças acumuladas, para todo o sucesso que conquistamos? Não deveríamos morrer para tudo isso e tornar a viver amanhã, de forma que, à semelhança duma folha nova, sejamos viçosos, ternos e sensíveis? Para uma pessoa que está constantemente morrendo, não existe morte. Mas o homem que diz : “ Eu sou alguém e preciso continuar “ - para esse, sempre haverá morte e dor; um homem assim não conhece o amor.

Antes de mais, examinaremos juntos se o cérebro – que é parte da mente - com a sua capacidade de pensar, de armazenar enorme quantidade de informações, conhecimento, experiências milenares, se ele, tão fortemente condicionado e em constante desgaste, será capaz de se renovar.

Afirmam os cientistas, com os quais o orador muito tem conversado, existirem duas partes do cérebro: a esquerda e a direita. A esquerda contém todas as informações, o conhecimento tecnológico ou de outra espécie, é o processo activo. A parte da direita é nova, pouco condicionada e move-se para a frente, moldando, controlando ou dirigindo a outra parte. Não sou um especialista na matéria, porém podemos observar alguma coisa bastante diversa, isto é, a totalidade do cérebro, não a parte esquerda ou a direita, mas a natureza desse órgão que tem evoluído mediante uma multiplicidade de experiências, culturas, limitações raciais, pressões sociais e económicas. O cérebro é uma coisa extraordinária. Controlando o nosso pensar, as nossas actividades, as nossas operações sensoriais, etc. como o faz, poderá ele tornar-se “inocente” no sentido de “não causar dano”, inocente no sentido da incapacidade não só de ocasionar dano a outrem, como também de não o sofrer?

Observemos a própria mente, o nosso cérebro, porque vamos investigar algo subtilíssimo, sobretudo difícil e, a não ser que nos observamos, perdê-lo-emos por completo. No entanto, têm de compreendê-lo, têm de trabalhar com o orador e não apenas de o escutar. Formulamos uma pergunta bastante séria. “Estamos a desafiar o próprio cérebro para que ele próprio descubra se possui a capacidade, a energia, a intensidade, o impulso para romper esta continuidade do passado com todas as suas experiências acumuladas, através de cujo processo de rompimento as células cerebrais sofrerão uma mudança, uma transformação”. Preliminarmente, é necessário compreender a questão, para então concordarem, ou não, com o orador.

O pensamento é um processo material, visto resultar da memória, da experiência, do conhecimento armazenado no cérebro, nas próprias células

cerebrais. O cérebro tem funcionado numa direcção especial, progride continuamente e contém a memória, a marca da experiência, o saber, de onde se origina o pensar. Por conseguinte, o pensamento é um processo material, e ele tem continuidade, por se basear no conhecimento que é o passado, que por sua vez opera o tempo todo, e se modifica no presente prosseguindo na sua rota. Desse modo existe um movimento contínuo que perfaz a actividade cerebral. E, nessa continuidade, o cérebro tem encontrado segurança, uma herança permanente, valores, conceitos, julgamentos, avaliações, conclusões, etc.; uma tradição contínua que o condiciona e à própria mente. Essa continuidade está inserida no tempo, e é duração. O cérebro apoiou-se nela e fez dela uma salvaguarda, porque ele só pode funcionar quando livre do perigo, protegido por uma crença, por certos tipos de conhecimento, ou amparado numa ilusão. É isto o que nos está a acontecer. Portanto, é óbvio, o cérebro necessita de segurança. Em nós mesmos podemos observa-lo, por meio da própria operação do pensamento, da actividade mental. Qualquer perturbação nesse prosseguimento redundará em neurose e, ao sofrermos um abalo profundo, ocorre um trauma. Diante de um grande desafio, não podendo reagir devidamente, o cérebro denuncia o facto da continuidade por ele procurada através da segurança ter sido perturbada. Observem isso.

Consequentemente, dizemos nós: o cérebro, o nosso cérebro, o cérebro dos seres humanos, desenvolvido no decorrer dos tempos, condicionado pela cultura, pela religião, pelos modelos económicos e pelas condições sociais, vem mantendo até hoje uma incessante continuidade e com isso ele tem procurado sentir-se seguro. É por esse motivo que aceitamos a tradição. Porque na tradição existe segurança, na imitação e na conformidade encontramos abrigo. O mesmo se dá com a ilusão. Todos os nossos deuses constituem ilusões, é claro. Criadas pelo pensamento. Destarte existe segurança na continuidade que o cérebro procura. Ele abriga-se nas ilusórias actividades da

vida quotidiana, numa crença, na fé e coisas afins. Evidentemente não necessitamos de crença nem de fé; porém, existindo a fé em Deus, em Jesus, em Krishna, ou em outro ser qualquer, nessa crença, nessa devoção passa a haver um sentimento de protecção, de nos acharmos na essência da divindade. Tudo isso é ilusão. Deste modo, perguntamos se o cérebro poderá cessar esse anseio de continuidade temporal, considerada desenvolvimento, progresso, evolução, baseada na ininterrupta sucessão do conhecimento. E contestamos isso.

Espero que sejam imunes á influência do orador, porque, do contrário, passarão a necessitar dela como um estímulo. Entretanto, se de facto estiverem a participar deste desafio, deste movimento, então ele será vosso e como tal permanecerá. Mas, se os ouvintes forem influenciados pelo locutor, nesse caso estarão sob a sua dependência, e ele então tornar-se-á uma autoridade, um guru detestável. Mas eu não sou guru nenhum. Porque isso de que falamos requer que sejamos uma luz para nós próprios.

Por conseguinte, cumpre examinar a continuidade do chamado *viver* e o seu findar, a que damos o nome de morte. Morte significa o término de tudo, a destruição do cérebro, esgotamento do oxigénio, etc. Ela expressa um findar, é a interrupção da sequência da vida, da vida que agora levamos. E para examinar isso, nenhuma forma de medo, opinião, juízo, avaliação, não tem qualquer valor. Tememos examinar "o que é", a realidade de nossa vida, do nosso viver diário. E o homem durante séculos tem-se apegado a esta continuidade, à permanência da sua vida, esperando que na próxima existência possa vir a desfrutar de melhor oportunidade, mais recursos, uma bela mansão e coisas parecidas. Dessa maneira, estamos a indagar da possibilidade de observarmos, examinarmos aquilo que denominamos viver, as nossas relações, a nossa ambição, a nossa avidez e o desejo de poder, de posição social, a ansiedade, o medo, o sofrimento, o prazer, o apego, o desespero, a batalha dos opostos, as contradições. Eis a nossa vida, com todos os nossos deuses, superstições,

ideais, e a esperança de algum dia sermos todos irmãos. Assim vivemos quotidianamente, e esse quadro vem-se prolongando de geração em geração. Agora, observem atentamente essa coisa singular chamada "morrer".

Mas, qual será o significado da morte e da vida? Temos considerado a morte como um oposto da vida. Tememos o chamado viver e desse modo procuramos evitar ou afastar ao máximo o que designamos por morte. Desse modo, dá-se uma continuidade no tempo, continuidade essa da nossa tristeza, do nosso medo, do nosso apego, e, quando essa continuidade se quebra ou se perturba, é substituída por uma outra, a do apego. Continuidade implica tempo. Tempo é movimento do pensamento. Tempo exprime movimento. Assim, o movimento da continuidade é tempo, é pensamento. Eis a nossa vida - não a vida idealista, a vida celestial, paradisíaca, a vida liberta, o ideal da vida não violenta, e todas as invenções levadas a efeito pelo pensamento para fugir da realidade, da existência do dia-a-dia. Portanto, estamos a perguntar se esse viver com todas as suas confusões poderá terminar, a fim de descobrirmos o significado da morte. Compreenderam? Indaguemos, porém devagar.

Tornamo-nos apegados a uma casa, a uma dada pessoa, a uma conclusão, a um conceito, a um ideal, e coisas idênticas. Contraímos apegos. Intelectualmente também nos tornamos apegados, pois no nosso íntimo sentimos desespero, sentimo-nos isolados e, assim, tentamos fugir desse isolamento, denominado "solidão". Já devem ter sentido isso em certas alturas. Essa é a razão de nos identificarmos com alguma coisa, geralmente uma criatura, um ideal ou uma agradável experiência. Ora, o apego envolve continuidade, não é mesmo? A própria palavra denota duração. Ao empregarmos o termo "relacionamento" – as relações que mantemos com a esposa ou o marido - ele encerra a ideia de duração. Apego subtende tempo, duração.

Cumpramos não esquecermos que a palavra não é a realidade. A descrição não é o que se descreve. E se nos vincularmos à palavra, perdemos de vista a própria coisa. Eis o que temos vindo a fazer. É uma característica do intelecto o gratificar-se com o incentivo das palavras, agarrando-se a elas, e essa operação intelectual ocasionou a destruição ocorrente no mundo. O intelecto é apenas uma parte, e não o todo. E, se a parte dominar, tem de existir divisão, crueldade, violência, tal como o intelecto costuma fazer. Ele inventou as nacionalidades - o hindu, o muçulmano, o judeu, o árabe, etc. etc., que se combatem mutuamente, e por lhe haveremos dado demasiada importância, vem afligindo a humanidade. Isso não quer dizer que ele não tenha valor nenhum. O intelecto é somente um órgão, parte de um organismo, mas, quando a sua acção ganha predominância provoca decadência, como acontece no mundo inteiro. Ora, nós estamos a afirmar que a palavra "apego" implica um senso de permanência, de continuidade, de duração, e nesse tempo, nessa duração, esperamos manter uma relação de constante segurança. Mas a morte diz-nos: "termine com isso". É este o significado da morte: a completa eliminação do apego, porque é o que nos acontecerá ao pararmos de respirar. Teremos de abrir mão de tudo, não é mesmo? Será que conhecemos as implicações e consequências do apego - apego a uma casa, a uma propriedade, à esposa, a um conceito, a um princípio, a um deus? Será possível sentir o que se acha envolvido no medo, no ciúme, na ansiedade? Ao escutar aquilo que eu estou a dizer, não serão capazes de extinguir o vosso apego? Este é o desafio mas ninguém se dispõe a responder-lhe. Dizemos nós que, quando o cérebro assume continuidade, ele torna-se mecânico. Por conseguinte, todo o pensar se torna automático. Não existe pensamento novo, porquanto o pensar está baseado na memória - registo do passado.

Então, a morte implica o findar do apego. Só com o findar poderá haver um começo. Porque no momento em que ocorre um fim, algo novo acontece. Porém, se existir continuidade, não haverá nada de novo à face da terra. E isso importa sobremodo, porquanto nesse caso o cérebro torna-se capaz de descobrir por si

mesmo uma natureza de movimento inteiramente livre do passado. Assim, a morte significa o fim, não apenas do organismo físico, senão de todas as coisas que o homem acumulou. Se elas não terminarem, que acontecerá ao movimento total da consciência - não à vossa consciência ou a minha, mas à consciência do homem? Entendem a pergunta?

A nossa vida é um vasto rio que comporta toda esta complexidade, problemas, dores, sofrimento, ansiedade. Esse rio é tudo isso e nós fazemos parte dele. Quando a parte morre, a corrente continua. Somos uma manifestação dessa corrente, com a mesma natureza e tudo o mais; dela participamos efectivamente. Interrogamos: seremos capazes de romper esta corrente, de afastar-nos do seu curso e jamais lhe pertencer? Pois a corrente é conflito, confusão e dor, apego, desprendimento, conceitos de certo e errado, uma batalha incessante. Portanto, enquanto vivermos conscientes, e agirmos com malícia precisamos ver se existirá alguma coisa que finde voluntariamente sem um motivo determinado. A eliminação do apego representa o começo de algo inteiramente novo. Porque o ego forma a continuidade. Há milénios que o "eu" vem sendo transmitido geneticamente de geração em geração, e o que continua é mecânico, que não contém nada de novo. Verão como o exame profundo desta questão se torna realmente maravilhoso.

Enquanto o cérebro estiver a registar, isto é, enquanto alimentarmos a dor, a mágoa, terá de existir continuidade. A mente sempre procede a esses registos e isso confere permanência, fortalece a ideia, o sentimento de continuidade, que é considerada diminuição progressiva, um findar do "eu". Uma vez que o cérebro regista do mesmo modo que o computador, ele torna-se automático. Ao sermos insultados ou elogiados, ele grava a ocorrência e esse comportamento alcança uma dimensão milenar. Este é um condicionamento nosso, que constitui um movimento total progressivo. Ora, perguntamos nós: Será possível não reter nada, a não ser o que tem

realmente importância? Porque razão deveremos guardar o insulto ou a lisonja de alguém? Se o fazemos, essa retenção impede que observemos o indivíduo que nos ofende, ou melhor, impede de olharmos a pessoa que nos insultou ou elogiou, com a mente bloqueada, condicionada. Então nunca veremos realmente o outro. O nosso cérebro torna a registar. Esse registo torna-se a própria continuidade e nela passa a existir uma espécie de segurança. Ele diz: “já me magoaram uma vez e, portanto, não vou esquecer isso, mas tratarei de evitar assim que me magoem de novo, tanto física como psicologicamente”. Fisicamente, isso tem relevância, mas, psicologicamente, terá? Estão a compreender-me? Alguém foi magoado, e tal aconteceu porque a mágoa constitui o movimento do tempo, durante o qual formamos uma auto-imagem mas se essa imagem é atingida, sentimo-nos feridos. Enquanto mantivermos essa imagem, poderá sempre ocorrer o ressentimento. Desta maneira, será possível não abrigarmos imagem nenhuma e, em consequência, nada gravarmos nem retermos no decurso da nossa vida?

Escutem cuidadosamente. Estamos a implementar as bases a fim de descobrirmos o significado da meditação. Porque enquanto sentirmos medo, não importa o que se faça, não poderemos meditar. Se formos nacionalistas, ambiciosos, ávidos, isto e mais aquilo, poderemos ficar em bicos de pés para o resto da vida, todavia, ignoraremos o significado da meditação. Para que a mente, a consciência e todo o seu conteúdo se purifiquem faz-se mister compreender o sofrimento, a dor e os anseios. Cabe, pois, perguntar: Será possível não registarmos nada, psicologicamente, com excepção daquilo que, de importante, deve ser retido? Porque, se tivermos ordem, se existir ordem na nossa vida, seremos livres. Se houver ordem total, então essa própria ordem representará liberdade. Daí a interrogação: Poderemos registar apenas as nossas actividades funcionais? Ouçam-me. Trabalhem junto comigo. Registrar somente o que for relevante, os dados necessários a uma vida ordeira, no sentido comum da palavra, como,

por exemplo, ir todos os dias para o escritório, reconhecer a esposa ou o marido, verificar o saber adquirido, etc. Psicologicamente, interiormente, coisa nenhuma é tão importante que mereça ser registado, e, portanto, nessa área nada temos que mereça anotar. Será isso possível? Podemos percebê-lo intelectualmente, de modo lógico, porém, chegar até esse ponto, perceber isso como uma realidade, é algo completamente diferente. Talvez conviesse investigar a questão a fundo.

Preliminarmente, para nos aprofundarmos na matéria, temos de compreender a natureza da consciência: Que é a consciência? Já se colocaram esta indagação? A consciência é seu próprio conteúdo. Sem o conteúdo, ela não existe. O conteúdo forma a consciência. Esse conteúdo é a nossa tradição, a nossa ansiedade, o nosso nome, a nossa posição social. Entretanto, o pensamento, descontente com essa consciência, dirá: deve haver uma superconsciência, alguma coisa mais elevada. Todavia, o movimento do pensamento é um processo material e, assim ele faz parte desta consciência. Quando o pensamento refere a existência duma consciência superior, ele ainda se acha no campo desta consciência que tem continuidade, e continuidade é conteúdo. Percebam este fato, mesmo que somente a nível verbal ou intelectual. Isso já basta! E esta consciência tem a sua continuidade, tal como o apego, o ciúme, etc.

Poderá esta consciência com todo o seu conteúdo - inclusive a mente - compreender o que ela mesma encerra; compreender o significado da duração e tomar uma parte em si própria, digamos, o APEGO e elimina-lo "voluntariamente"? Isso equivale a quebrarmos a continuidade. Ora, será possível registarmos só o necessário? Sintam a beleza e as profundas implicações desta pergunta. Parece-me que podemos fazê-lo Explicá-lo-

ei, mas a explicação não é o facto. Não nos enredemos nas explicações, contudo, as explicações podem aproximar-mos da coisa e quando tal acontece, elas tornam-se valiosas. Os comentaristas explicam sumamente, mas em regra não chegam à realidade. Assim, podemos dizer: aquilo que continua é o movimento do tempo, o movimento do pensamento, e do conhecimento oriundo do passado, que se modifica no presente e segue o seu curso. Eis o inteiro processo do registo, a actividade do cérebro. Esse movimento configura o quadro psicológico. Estão a ver isso?

Conforme dissemos, o conhecimento é continuidade e nela o cérebro encontra segurança, portanto ele tem de registar. Mas o conhecimento é sempre limitado. Não existe conhecimento onnipotente, omnisciente. Por conseguinte, como o cérebro obtém segurança através do saber, este presta-se a traduzir o incidente - qualquer incidente - nos termos do passado. Desse modo o cérebro valoriza demais o passado, o pretérito, pois ele é, em si mesmo, esse passado. E o próprio intelecto acrescenta: "Ciente da lógica da precedente explicação, de cunho verbal, percebo que aquilo que continua, que exprime sequência, não contém nada de novo, nenhum perfume diferente, nenhum céu desconhecido, porém se houver um término, que não traga esse factor "ELE PERDER-SE-Á". Desse modo, pensa o intelecto: "se fizer cessar esta sequência, que acontecerá"? O cérebro então pede segurança e observa, a fim de poder encontrar alguma coisa, o fim, o princípio; nesse caso sentir-se-á seguro.

Ora até agora o cérebro disse: "preciso funcionar, e só poderei fazê-lo se tiver segurança, decorrente do processo de registo". Isso conferiu-lhe a desejada protecção. Mas eis que surge você e declara: "REGISTE APENAS O QUE FOR RELEVANTE". Com isso o cérebro sente-se perturbado, e interroga-se: Que significado terão essas palavras? É que ele sempre actuou com boa margem de certeza, e desconhece o apoio dado pelo pensamento quando ele se encontra neste exacto ponto. E ao compreender verdadeiramente que a

segurança implica ordem total, exclusivamente em tudo que é importante, então o cérebro revela haver solucionado o problema, o que expressa ter tido uma clara percepção de todo o movimento da continuidade. Vale isso como uma iluminação íntima, nascida da própria ordem, ou seja, o cérebro colocou tudo nos lugares certos. Daí surge intuitivamente, a compreensão do inteiro movimento da consciência. Por conseguinte o cérebro só reterá na memória o indispensável. Compreenderam? Isso quer dizer que a actividade do cérebro sofre uma mudança, a sua própria estrutura transforma-se, porque o perceber alguma coisa pela primeira vez, uma coisa nova, determina uma diferente operação. Estou a ser claro? Os braços, por exemplo, desenvolvem-se por meio do movimento. Quando o cérebro faz uma descoberta, ou contempla algo novo, surge uma função nova, surge um outro organismo. Eis porque acentuamos que é imprescindível para a vitalidade do cérebro que ele rejuvenesça, se torne viçoso, isento de danos, cheio de ânimo, e isso acontece quando não há, efectivamente, nenhum registro psicológico.

Nesta manhã tratarei de uma matéria inteiramente nova e espero que me ouçam com atenção, sem exteriorizarem acordo ou desacordo, mas examinando-a comigo, com discernimento, critério e humildade.

Investigaremos a questão da busca de conforto e segurança por meio da proficiência na acção. Estejam atentos, porquanto o assunto é de real importância.

A habilidade ou aptidão propicia-nos um determinado bem-estar, um sentimento de segurança e esse predicado, oriundo dos conhecimentos adquiridos, manifesta-se mecanicamente. O homem sempre busca agir devidamente preparado, o que lhe dá relevo social, prestígio, poder - poder para ir a lua, viver no fundo do mar, e coisas parecidas. Provém tal habilidade do acúmulo de conhecimentos tecnológicos. E se vivermos nesse campo o

tempo todo, como acontece nas sociedades modernas, com as suas exigências económicas, esses conhecimentos tornaram-se não só cumulativos, mas também repetitivos, ou seja, um processo automático sustentáculo do próprio estímulo, da sua própria actividade, da sua arrogância, e força. Com esse poder obteremos a visada segurança. Disso estamos nós bem cientes. Mas o mundo actual exige da parte de cada um uma capacidade sempre crescente, seja engenheiros, ou peritos em tecnologia, cientistas, psicoterapeutas, etc. etc. Entretanto, é arriscado procurar essa aptidão absoluta originária do saber adquirido, pois nela não há lucidez. Quando a competência se torna a coisa mais relevante da vida, porquanto nos garante a subsistência, e quando somos educados com o intuito de consegui-la - as nossas universidades, os colégios, as escolas, visam a tal propósito - ela sem dúvida, desperta um sentimento de poder, de arrogância e presunção. Que relação terá a competência com a lucidez? E esta com a compaixão? Eis os principais temas que iremos debater.

A inteligência e a arte da atenção

Muito havemos falado sobre a arte de escutar, a arte de ver, a arte de aprender. A palavra arte significa colocar as coisas no devido lugar. A arte de escutar é ouvir de modo que tudo vá naturalmente para o lugar adequado. Já a arte de ver consiste em observar sem nenhuma distorção. É obvio que havendo deturpação, não pode haver observação. Se confundirmos um pássaro com uma cobra, a nossa visão resultará imperfeita. De forma análoga, para possuímos lucidez de percepção, deve haver objectividade. A arte de aprender expressa não só conhecimentos necessários a uma acção proficiente, como igualmente um aprender sem acumulação. Isto é um pouco mais difícil. Existem dois tipos de aprender: a aquisição e a acumulação mediante a experiência dos livros e da educação, grande quantidade de conhecimento e acção proveniente desse depósito do saber, utilizado

nas habilitações. Esta é uma forma de aprender. Mas existe ainda outra: trata-se de aprender sem acumular, que equivale a tornar-nos de tal forma despertos que só registamos o absolutamente necessário e nada mais. Assim, a mente deixa de se manter na permanente confusão em virtude do conhecimento da própria actividade. Estão a compreender?

Três coisas são fundamentais para o despertar da inteligência. A arte de comunicar, não só verbalmente, como de modo não verbal, com exactidão, o que se quer transmitir, e o ouvir sem distorcer. Essa é a arte de escutar. A arte de ver consiste em observar com clareza e sem inclinação nem tendência, sem móvel algum nem qualquer forma de desejo - só observar. Vem então a arte de aprender acumulando conhecimentos, isto é, o registo do que é necessário à acção proficiente, sem se registrar a resposta psicológica, as reacções psicológicas, as reacções interiores, de forma que o cérebro se aplique onde a habilidade e o saber são imprescindíveis, e a um só tempo seja livre para não gravar. Este comportamento revela acentuada lucidez; registrar o necessário e não registrar o desnecessário, para que o eu, o ego não venha a estruturar-se. A estrutura do ego surge apenas quando há registo de coisas desnecessárias, como o dar importância ao próprio nome, à imagem pessoal, às experiências individuais, às opiniões e conclusões. Tudo isso significa a concentração da energia do ego, cuja acção é sempre deformadora.

Portanto, as artes de escutar, ver, aprender, conferem uma extraordinária lucidez, e possibilitam a comunicação verbal. Podemos agir com habilidade, mas se nos faltar clareza interior, isso gera presunção, quer devido a que nos identifiquemos com um grupo, quer por nos identificarmos com uma nação ou com o próprio eu. Evidentemente, a presunção exclui a clareza. Por conseguinte, cumpre ter

capacidade, lucidez e compaixão, todavia, a clareza é impossível se não tivermos compaixão. Por não termos esse sentimento, valorizamos demais a capacidade. Releva compreender isto, pois, quando levamos a sério e somos capazes de escutar, bem como de discernir, pensar com lógica, quando temos compaixão, lucidez e proficiência, então cada um se torna o seu próprio instrutor, cada um se esclarece. Isso é essencial para todo aquele que escuta. Entretanto, o temor impede essa clareza e, em regra, os seres humanos têm muito medo, e o medo nega a compaixão.

A arte de ver, de observar de forma lúcida, só se obtém quando não existe o desejo de livrar-se do medo, pois esse desejo transforma-se num factor negativo, se a pessoa não possuir consciência dos seus temores, todos provenientes de uma fonte comum. O medo é como uma árvore cheia de galhos, com inúmeras folhas, e expressa-se de variadas formas que, pela acção, o levam a desenvolver-se e a frutificar. Destarte, é preciso ir até a raiz do medo: não é necessário que lhe examinemos todas as suas formas, bastando descobrir-lhe a raiz. Geralmente analisamos o medo procurando conhecer-lhe a causa e o efeito. Procuramos conhecer a causa. Este é o processo da análise, É possível que haja tanto uma centena como uma só causa, porém a causa do mesmo modo que o seu efeito torna-se o motivo da causa seguinte. Assim, ao procurarmos uma causa aprisionamo-nos na cadeia da causalidade, da qual não há como libertar-nos.

Perguntamos, então: Se a análise não soluciona, o que fazer com o medo? Talvez existam certas formas de temor, porém a nós o que interessa é a raiz da árvore, e não os galhos. Se pudermos arrancar a raiz, tudo terminará, toda a árvore morrerá. Qual será, pois, a origem do medo? Será o tempo? Não me refiro ao tempo cronológico, isso é, ao dizer, por exemplo: "Amanhã resolverei meu problema". O medo procederá do tempo? A dor que sofri ontem ou na semana passada, o cérebro registou-a, mas desnecessariamente, não é verdade? E, tendo-a gravado, receio que ela venha a

repetir-se dentro de pouco tempo. Se não ficou a lembrança da dor, é porque não existe medo, sinónimo de tempo.

O medo resulta da comparação. Se alguém se confronta com outrém, passa a haver medo: julgo-o inteligente e quero ser tão inteligente quanto você, porém temo não poder consegui-lo. Vemos aqui um movimento do tempo, que é um ponto de referencia para medirmos, para compararmos. Assim, a avaliação, o tempo, a comparação, a imitação produzem medo, sendo tudo isso o movimento do pensar. Daí se deduz ser o pensamento a própria origem do temor. Observem a lógica, o fundamento disso. Não se trata de uma exposição casual. Portanto, o problema não é como nos livrarmos do medo ou como o suprimir, mas compreender como é que o pensamento actua. Notem como deixamos para trás a exigência de nos libertarmos do medo! Estamos a penetrar agora num campo mais vasto, que tudo abrange, e onde ocorre a compreensão de todo do movimento do pensar. O medo só se manifesta quando predomina o limitado sentimento do eu, que nada tem em comum com a totalidade. Consequentemente, na arte de aprender, de ver e de escutar o pensamento está ausente. Eu escuto-o; porque deveria interferir com os meus pensamentos? Vejo, observo a montanha, a árvore, o rio, as pessoas, sem qualquer projecção do meu fundo psicológico, oriundo do pensar, e isto suscita uma grande lucidez, não acham? Espero que possuam tal clareza - será que a possuem? Ela demonstra não existir em nós um centro do qual estaremos a actuar, um núcleo formado pelo pensar sob a forma de *eu, meu, eles e nós*. Existindo um centro deve existir necessariamente periferia, e por certo resistência, divisão, sendo essa uma das causa principais do medo.

Por conseguinte ao consideramos o temor estamos a aludir ao movimento total do pensamento, que o faz nascer, uma vez que a claridade surge apenas quando o pensamento se encontra inactivo, isto é, quando opera tão só na sua própria área, ou seja, no campo do conhecimento. Deste modo, em tal acção não influem conceitos, juízos nem avaliação. Ela decorre do acto de escutar, de ver e de

aprender. Faltando essa lucidez, a habilidade ou competência torna-se algo destruidor na vida, como, aliás, se verifica no mundo atual. Podemos ir à Lua e colocar lá uma bandeira do nosso país, porém isso não será uma acção lúcida. Poderá alguém participar em guerras, circunstância em que uns mata os outros, graças ao extraordinário desenvolvimento da tecnologia, fruto da actividade do pensamento. Existe igualmente, a divisão em raças, comunidades, etc.; entretanto, tudo isso são criações do pensamento. Como vemos, o pensar é fragmentário, de maneira que tudo o que fizer será incompleto. Estão entendendo? O pensamento é um fragmento, é limitado, condicionado, estreito, por se basear nas experiências da memória, no conhecimento – é o passado associado ao tempo. Eis porque o pensamento humano jamais compreenderá o todo; ele nunca alcançará o imensurável, o eterno. Embora possamos conceber o que seja a eternidade, o desconhecido, e o pensamento chegue a construir variadas espécies de futuras e imaginárias estruturas, ele deverá continuar a sendo limitado. Portanto o deus forjado pelo homem é também limitado – não perceberão isso? Talvez os que acreditam na divindade não o notem, pois efectivamente, ela é produto da imaginação, dos temores pessoais, do desejo de segurança. Vejam esta verdade – e luz virá como o Sol que desponta no horizonte. Observem que o pensamento é a palavra e esta não é a coisa; a palavra descreve a coisa, mas não é a própria descrição.

O medo torna-se então inteiramente inútil e destituído de significado. Cabe-nos, pois, descobrir se o pensamento não poderá cingir-se unicamente à sua esfera, sem jamais sair dela, isto é, aquela em que acumula conhecimento, já que esta é a função do cérebro – registrar para viver em segurança, a fim de se resguardar no domínio do saber; não podemos prescindir da alimentação, do vestuário, da morada. Estas coisas são indispensáveis a todos nós, e isso só se torna possível quando o pensamento deixa de registrar com qualquer outra finalidade. Então deixarão de existir nacionalidades, então já não existiremos como indivíduos separados: a divisão, deverá igualmente deixar de existir, porque, se o pensamento não grava, ficamos livres para

olhar, para observar, e, havendo clareza interior, a habilidade jamais se mecaniza, porquanto, independentemente da sua natureza, ela actuará em consonância com essa lucidez, nascida da compaixão.

Enquanto somos bastante jovens, a maioria de nós talvez não seja grandemente afectada pelos conflitos da vida, pelas preocupações, pelas alegrias passageiras, pelos desastres físicos, pelo medo da morte nem pelas distorções mentais que pesam sobre a geração mais velha. Felizmente, enquanto somos jovens, a maioria de nós ainda não se instalou no campo de batalha da vida. Mas, à medida que envelhecemos, os problemas, as angústias, as dúvidas, as lutas económicas e interiores, tudo isso começa a acumular-se em nós, e então desejamos encontrar o sentido da vida, queremos saber o que ela significa. Ficamos perplexos com os conflitos, com a dor, com a pobreza, com os desastres. Queremos saber por que algumas pessoas estão bem colocadas e outras não; por que um ser humano tem saúde, é inteligente, bem dotado, capaz, ao passo que outro não o é. E se formos pouco exigentes, ficaremos logo presos a alguma hipótese, a alguma teoria ou crença; encontraremos uma resposta, porém, jamais a verdadeira resposta. Constatamos que a vida é prenhe de fealdade, dolorosa, triste, e começamos a inquirir; mas não tendo suficiente confiança em nós próprios nem vigor, inteligência, inocência, para continuar a inquirir, logo acabamos colhidos nas malhas de alguma teoria, crença, especulação ou doutrina que explique satisfatoriamente tudo isso. Aos poucos as nossas crenças e dogmas tornam-se profundamente enraizados e inabaláveis, porque por trás deles está um constante medo do desconhecido. Jamais examinamos o medo; desviamo-nos dele e refugiamo-nos nas crenças pessoais - a hindu, a budista, a cristã – jamais verificamos como elas dividem as pessoas. Cada conjunto de dogmas e crenças possui uma série de rituais, uma série de compulsões que condicionam a mente e separam o homem do semelhante.

Depois começamos a inquirir para tentar descobrir a verdade, o significado de toda essa miséria, dessa luta, essa dor, e acabamos com um punhado de crenças, rituais, teorias. Não temos a necessária confiança própria, nem o vigor, nem a inocência, para afastar a crença para um lado e inquirir; desse modo, a crença passa a actuar como um factor de deterioração na nossa vida.

A crença é corruptora porque atrás dela e dos ideais de moralidade aninha-se o 'eu', o ego - o ego cada vez mais abrangente e poderoso. Achamos que crer em Deus seja religião. Consideramos que crer é ser religioso. Se vocês não crêem, serão considerados ateus e condenados pela sociedade. Uma sociedade condena os que não crêem em Deus, a outra condena os que crêem. Ambas são uma só e a mesma coisa.

Nessas condições, a religião torna-se uma mera questão de crença, e o crer actua como uma limitação sobre a mente, de forma que a mente jamais chega a ser livre. Mas somente em liberdade vocês poderão encontrar a verdade, Deus; não por meio de uma crença qualquer; porque a crença projecta o que vocês pensam que deveria ser Deus, o que vocês acreditam deva ser a verdade. Se vocês crêem que Deus seja amor, que Deus seja bom, que Deus seja isto ou aquilo, a sua própria crença impedir-lhes-á de compreenderem aquilo que Deus É, o que é a verdade. Mas o caso é que por intermédio duma crença desejam esquecer-se; querem sacrificar-se; desejam emular outrém, abandonar essa luta constante que prossegue dentro de vocês em busca da virtude.

A vossa vida é uma luta constante imersa na tristeza, no sofrimento, na ambição, nos prazeres transitórios, na felicidade passageira; então a mente deseja possuir algo grandioso a que se apegar, algo além de si mesma com que possa identificar-se. A isto ela chama Deus, verdade, e identifica-se com tal coisa por meio da crença, da convicção, da racionalização, e de múltiplas formas de

disciplina e moralidade idealista. Mas essa coisa grandiosa, que cria especulação, ainda faz parte do 'eu'; é coisa projectada pela mente no seu desejo de escapar às tormentas da vida.

Identificamo-nos com uma dada pátria - a Índia, a Inglaterra, a Alemanha, a Rússia. Vocês pensam em si mesmos como sendo hindus, russos, ingleses... Por que razão? Por que se identificam com isso? Já examinaram isso, já foram além das palavras que lhes captaram a mente? Vivendo numa cidade ou num pequeno vilarejo, levando uma vida miserável com as suas lutas e conflitos familiares, sentem-se insatisfeitos, descontentes, infelizes, e depois vocês identificam-se com uma pátria. Isto confere-lhes uma sensação de grandeza, de importância, uma satisfação psicológica, razão porque dizem: "Sou indiano, americano..." ; e por isso estão dispostos a matar, a morrer ou a magoar-se.

Da mesma forma, porque vocês são realmente insignificantes e estão em constante batalha consigo mesmos e com os outros, porque estão confusos, angustiados, incertos, porque sabem que há morte, vocês identificam-se com algo mais além, algo mais vasto, importante, cheio de significado, a que chamam de Deus. Essa identificação com aquilo a que chamam de Deus dá-lhes uma sensação de enorme importância, e vocês sentem-se felizes. Portanto, a identificação com algo maior é um processo de auto-expansão; mas ainda é a luta do 'eu', do ego.

A religião, como geralmente a conhecemos, consiste numa série de crenças, dogmas, rituais, superstições; é idolatria - a adoração de ídolos, de amuletos e de gurus, e achamos que tudo isso nos conduzirá a alguma meta fundamental. A meta fundamental é a nossa própria projecção; é aquilo que desejamos, o que pensamos que nos tornará felizes, uma garantia do estado de imortalidade. Presa a esse desejo de certeza, a mente cria uma religião de dogmas, de hierarquia

clerical, de superstições e de adoração de ídolos; e estagna nisso. Mas será isso religião ? Será a religião uma questão de crença, uma questão de aceitação ou de tomada de conhecimento das experiências e asserções das outras pessoas ? Será religião a mera prática da moralidade? É relativamente fácil levar uma vida digna - fazer isto ao invés daquilo. Vocês podem simplesmente imitar um sistema moral. Mas por trás dessa moralidade aninha-se o ego agressivo, a crescer, expandindo-se, a dominar. Será isso religião ?

Vocês precisam descobrir o que é a verdade, porque é isso o que realmente importa - não o facto de serem ricos ou pobres, se estão satisfatoriamente casados e têm filhos, pois todas essas coisas têm fim; e sempre haverá a morte, adiante. Por isso, sem qualquer forma de crença, precisam ter o vigor, a confiança própria, a iniciativa de descobrir por si mesmos o que seja a verdade, o que é Deus. As crenças não libertarão a vossa mente; a crença só corrompe, aprisiona, escurece. A mente só pode tornar-se livre através de seu próprio vigor e confiança.

Certamente, uma das funções da educação consiste em criar indivíduos que não sejam prisioneiros de nenhuma força nem crença, de nenhum modelo de moral e de respeitabilidade. É o 'eu ' que procura tornar-se meramente moral, respeitável. O indivíduo verdadeiramente religioso é aquele que descobre, que directamente experimenta o que é Deus, o que é a verdade. Essa experiência directa nunca é possível mediante uma forma qualquer de crença, ritual, seguimento ou adoração de outro. A mente verdadeiramente religiosa é livre de todos os gurus. Vocês, como indivíduos, à medida que crescem e vivem a vossa vida, podem descobrir a verdade a cada momento, e portanto serão capazes de se tornar livres.

O indivíduo precisa despertar a própria inteligência, não por meio de alguma forma de disciplina, resistência, compulsão, coerção, mas sim através da liberdade. É só pela inteligência nascida da liberdade que o indivíduo pode descobrir o que está por trás da mente. Essa imensidão - o

inominável, o ilimitado, aquilo que não é mensurável por meio de palavras e em que há uma qualidade de amor que não procede da mente - precisa ser experimentado directamente. A mente não pode concebê-lo; portanto, ela precisa estar muito quieta, extraordinariamente tranquila, sem nenhuma exigência nem desejo. Só então será possível existir aquilo que pode ser chamado de Deus, ou a realidade.

Hoje desejo falar-lhes sobre um assunto bem importante. Ouçam com todo o cuidado e poderão mais tarde, se quiserem, discuti-lo com os seus professores. Diz respeito ao mundo inteiro e está a despertar uma certa inquietude em toda a gente. É a questão do espírito religioso e da mente científica. São duas maneiras distintas de encarar os factos. Estes são os únicos estados mentais de real valor - o verdadeiro espírito religioso e a verdadeira mente científica. Qualquer outra actividade se torna destrutiva, e causa de aflição, confusão e sofrimento.

A mente científica é objectiva. A sua missão consiste em descobrir, perceber. Ver as coisas através de um microscópio, de um telescópio; tudo tem de ser visto exactamente como é; dessa percepção, a ciência tira conclusões, constrói teorias. Essa mente move-se de facto em facto. O espírito científico nada tem que ver com condições individuais, nacionalismo, raça, preconceito. Os cientistas existem para explorar a matéria, investigar a estrutura da terra, das estrelas, planetas; descobrir meios para curar os males do homem, prolongar-lhe a vida, explicar o tempo, tanto o passado como o futuro. Porém, a mente científica e as suas descobertas são usadas, e exploradas pela mente nacionalista, quer seja da Índia, quer seja da Rússia, da América, etc. Por seu turno, os estados e continentes soberanos utilizam e exploram as descobertas dos cientistas. Há, também, a verdadeira mente religiosa, que não pertence a nenhum culto, nenhum grupo, nenhuma religião, a nenhuma igreja instituída. A mentalidade religiosa não é a mentalidade hindu, a mentalidade cristã, a

mentalidade budista, a muçulmana. A pessoa religiosa não pertence a nenhum grupo que se intitule religioso. Ela não frequenta igrejas, templos, mesquitas, nem se apega a determinadas crenças ou dogmas. A mente religiosa é completamente só. Ela já compreendeu a falsidade das igrejas, dos dogmas, das crenças e tradições. Não sendo nacionalista nem condicionada pelo ambiente, não comporta horizontes nem limites, mas é explosiva, rejuvenescida, renovada, sã. A mente sã, renovada, é extraordinariamente maleável, subtil, e não possui âncora. Somente ela poderá descobrir aquilo a que se chama "deus", o imensurável.

O ser humano só se torna verdadeiro quando alia o espírito científico ao autêntico espírito religioso. Então, os homens criarão um mundo justo; não o mundo dos comunistas nem dos capitalistas, dos brâmanes ou dos católicos romanos. De fato, o verdadeiro brâmane é aquele que não pertence a nenhum credo religioso, nem tampouco a nenhuma classe, não é detentor de autoridade, e não mantém posição social. O genuíno brâmane e o ser humano renovado, que possui simultaneamente a mentalidade científica e a mentalidade religiosa, sendo, portanto, harmonioso, e isento de toda a contradição interior. Para mim, o objectivo da educação consiste em criar esta nova mentalidade, que é explosiva e não se adapta a nenhum padrão estabelecido pela sociedade.

É criativa a mente religiosa. Não lhe basta pôr fim ao passado, tem também de explodir no presente. Ela, de modo diverso do daquela que interpreta unicamente os livros sagrados e a Bíblia, é capaz de inquirir, bem como de criar uma realidade explosiva. Aí não há interpretação nem dogma.

É sobretudo difícil alguém tornar-se religioso e possuir uma mente lúcida, objectiva, científica, intrépida, alheia à própria segurança, aos próprios temores. Não podemos ter uma mente religiosa sem a compreensão total de nós mesmos – do nosso corpo, da nossa mente, das nossas emoções, ignorando como trabalha, e também como o pensamento funciona. Para descobrirmos e superarmos tudo

isso, torna-se indispensável encarar o problema com uma mente científica, objectiva, clara, isenta de preconceitos, que não condena, que observa, que percebe. Com essa mentalidade, somos efectivamente um ser humano culto, um ser humano que conhece a compaixão. Tal ente humano conhece o sentido da posse de vitalidade.

Como conseguir tudo isso? Pois urge ajudar o estudante a ter um espírito científico, a pensar com clareza, precisão, argúcia, assim como auxiliá-lo a descobrir as profundezas de sua mente, a passar além das palavras, dos diferentes rótulos de *hindu*, *muçulmano*, *cristão*. Será possível ensinar o estudante a ultrapassar os rótulos, a descobrir por si, a experimentar aquela coisa imensurável, que nenhum livro contém, á qual nenhum guru tem acesso? Se um colégio como este propiciar essa educação, tal facto deverá constituir um feito grandioso. Todos vós deveis sentir como deve ser importante criar tal tipo de escola. É sobre isto que os professores e eu vimos há dias debatendo. Temos conversado acerca de várias coisas – a autoridade, a disciplina, os métodos de ensino, o que ensinar, o que é ouvir, o que significa educação, cultura, etc. Apenas prestar atenção à dança, ao canto, á aritmética, as aulas, não constitui o todo da vida. Também faz parte da vida a pessoa sentar-se tranquilamente e olhar o seu interior, possuir clareza de percepção, perceber. Cumpre também saber pensar, o que pensar e porque estamos sempre a pensar. Faz parte igualmente da vida olhar os pássaros, observar os aldeões, a sua miséria - qual a contribuição de cada um de nós para essa situação, criada pela sociedade. Tudo isso concerne á educação.

Sempre lutamos com um fim em vista; lutamos para realizar alguma coisa; fazemos um esforço constante para nos tornarmos algo, positiva ou negativamente. A nossa luta é sempre exercida em prole de segurança pessoal, de algum modo; visa sempre alcançar alguma coisa ou evitar algo. O esforço é realmente uma batalha incessante para adquirir.

Quando nos cansamos de uma aquisição, passamos a outra aquisição; e depois de feita esta, de novo nos dirigimos para outra coisa. O esforço é um processo de acumulação - de conhecimento, de experiência, eficiência, virtude, bens, poder, etc.; é um infundável 'vir-a-ser', expandir, crescer. O esforço na direcção de um alvo, digno ou indigno, tem de produzir, sempre, conflito; o conflito é antagonismo, oposição, resistência. Será ele necessário?

O esforço no nível físico pode ser necessário; o esforço para construir uma ponte, produzir petróleo, carvão, etc., é ou pode ser benéfico; mas a forma como trabalho é feito, como as coisas são produzidas e distribuídas, como os lucros são divididos, isso é uma questão completamente diferente. Se no nível físico o homem é explorado para um certo fim, ou ideal, seja por interesses privados, seja pelo Estado, o esforço só produzirá mais confusão e sofrimento. Sem a compreensão dessa luta pela aquisição, o esforço no nível físico produzirá inevitavelmente desastrosos efeitos na sociedade.

E, a nível psicológico, será o esforço - o esforço para ser, realizar, conseguir - necessário, benéfico? Se o esforço produz conflito, oposição, tanto interior como exteriormente, poderá conduzir à felicidade? E por que fazemos esforço? Não será com o fim de sermos mais, de progredirmos, de ganharmos? O esforço é exercido no sentido de "mais" numa determinada direcção, e 'para menos', numa outra. O esforço implica aquisição, tanto para o próprio indivíduo como para o grupo.

Que é, pois, que vimos adquirindo? Num nível, adquirimos as coisas necessárias à nossa manutenção física, e num outro nível servimo-nos dessas mesmas coisas como meio de auto-engrandecimento; ou, satisfazendo-nos com pouco, no tocante às necessidades físicas, adquirimos poder, posição, fama. Os dirigentes, os representantes do Estado, podem viver, exteriormente, uma vida muito simples e possuir poucas coisas, mas eles adquirem poder e servem-se desse poder tanto para resistir como dominar.

A segurança, que consiste em preservar as coisas necessárias à manutenção física, é uma coisa, e a avidez de ganho, outra completamente distinta. É a avidez, em nome da raça ou da pátria, em nome de Deus, ou em nome do indivíduo, que está destruindo a organização sensata e eficiente dos recursos físicos indispensáveis ao bem-estar da Humanidade. Todos precisamos de alimentação adequada, de roupas e morada - isto é simples e claro. Ora, que é que nos esforçamos por adquirir, além dessas coisas?

Adquirimos dinheiro, como um meio que nos dê poder, que nos proporcione certas satisfações sociais e psicológicas, como um meio que nos dê liberdade para fazermos o que quisermos. Um indivíduo luta pela riqueza e posição, a fim de se tornar poderoso, em vários sentidos; e depois de ter sido bem-sucedido nas coisas exteriores, deseja tornar-se bem-sucedido, como dizeis, nas coisas interiores.

Que se entende por 'poder'? Ser poderoso é dominar, é subjugar, reprimir, sentir-se superior, ser eficiente, e assim por diante. Consciente ou inconscientemente, tanto o asceta como o homem mundano carrega esse sentimento de poder, e ambos lutam para manter esse poder. O poder é uma das mais perfeitas expressões do 'eu', seja o poder dado pelo saber, o poder sobre si mesmo, o poder mundano, ou o poder que se conquista pela abstinência. O sentimento de poder, de domínio, é extremamente agradável. Vós podeis buscar a satisfação no poder, outro na bebida, outro na devoção, outro no saber, e outro no esforço para se tornar virtuoso. Cada uma dessas coisas pode ter um especial efeito psicológico e sociológico, porém, toda a forma de aquisição significa satisfação. E a satisfação, em qualquer nível que seja, é sensação. Estamos a empreender esforços para adquirir uma maior ou mais subtil variedade de sensações, a que ora chamamos experiência, ora saber, ora amor, ora a busca de Deus ou da Verdade; e há a sensação que se experimenta ao tornar-nos virtuosos, em tornar-nos o agente eficaz de uma certa ideologia. O esforço é empreendido a fim de adquirir satisfação, que é sensação. Encontrastes satisfação num nível, e agora a procurais noutra nível; e depois de a adquirirdes aí, deslocais-vos

para outro nível, mantendo-vos, assim, sempre em movimento. Esse constante desejo de satisfação de formas cada vez mais subtis de sensação, é chamado progresso, mas é resulta num conflito incessante. A busca de satisfação cada vez mais ampla, não tem fim e, do mesmo modo, não tem fim o conflito, o antagonismo, e por esta razão não existe felicidade.

Quando não se busca a satisfação, não será a estagnação inevitável? A ausência de cólera significará necessariamente um estado sem vida? Ora, por certo, em qualquer nível que seja, a satisfação é sensação. O apuramento da satisfação é apenas apuramento verbal. A palavra, o termo, o símbolo, a imagem, desempenham um papel importantíssimo nas nossas vidas. Podemos não buscar o 'toque', a satisfação do contacto físico, mas a palavra, a imagem torna-se muito importante. Num certo nível, acumulamos satisfações por meios grosseiros, e no outro, por meios mais subtis e requintados; mas a acumulação de palavras visa ao mesmo fim que a acumulação de coisas. Por que acumulamos?

As nossas aquisições são um meio de encobrirmos o nosso próprio vazio; as nossas mentes são como tambores ressonantes, batidos pelas mãos de cada um que passa, a produzir barulho. Esta é a nossa vida, o conflito gerado pelas fugas que jamais satisfazem, e pelas nossas crescentes misérias.

É estranho que nunca estejamos sós, estritamente sós. Andamos sempre acompanhados - com um problema, um livro, uma pessoa; e quando estamos desacompanhados, os nossos pensamentos permanecem connosco. "Estar só", despojado de tudo, é essencial. Todas as fugas, acumulações e esforços para ser ou não ser têm de cessar; e só então se apresenta aquela solidão em que se pode receber "o só", o imensurável.

Perceber a verdade de que todas as fugas conduzem à ilusão, ao sofrimento. A verdade liberta. Nada se pode fazer com relação à fuga; a própria acção para deixar de fugir é

mais uma fuga. O supremo estado de inacção é a acção da Verdade.

O que é o conflito? Desejos que se opõem, exigências antagónicas, opiniões contrárias: eu penso assim, você pensa de outra forma; o meu preconceito contra o seu: a minha tradição contra a sua; a minha meditação contra a sua; o meu guru, melhor que o seu; a um nível ainda mais profundo, o meu egoísmo contra o seu egoísmo. Existe então esse processo contraditório que opera dentro de nós, que é a atitude dualista em relação à vida. O bom e o mau. Ódio e não ódio. A dualidade.

Vamos tomar um exemplo: a violência e a não-violência. Existirá algum relacionamento entre a violência e o cérebro que não é contaminado pela violência? Se existe, isso significa que há conexão entre os dois. Se existir relacionamento entre a violência e a não-violência - uma terá nascido da outra. Dois opostos: violência - ou, se não gostar, inveja e não-inveja. Se a inveja estiver relacionamento com a não-inveja, uma terá nascido da outra.

Veja, se o amor estiver em relação com o ódio ou com a inveja - assim é melhor - vamos tomar um facto do dia-a-dia. Se o amor estiver em relação com o ódio, então não é amor, não será verdade?

Se aquilo que não é violento estiver relacionado com a violência, ainda fará parte da violência. Ou seja, a violência é algo completamente diferente daquilo que é não-violência. Se você perceber esse facto, não mais haverá conflito. Veja: eu permaneço cego para o facto, aceito-o, simplesmente. Não posso viver permanentemente a lutar contra ele, dizendo que preciso ter mais luz, que preciso enxergar. Eu permaneço cego. Mas se aceitar e ficar repetindo que preciso enxergar, instalarei o conflito. Esse é um facto bastante simples. Eu aceito que sou cego. Com a aceitação da minha cegueira, preciso cultivar os outros sentidos. Percebo quando estou a aproximar-me de uma parede. Perceber o facto de que sou cego, trás as suas responsabilidades. Mas se eu não parar de repetir para mim mesmo que preciso enxergar, estarei em conflito.

E é isso o que vocês estão fazendo. Se eu aceitar que sou tolo, eu o farei porque me comparar consigo, que é esperto, inteligente - e afirmo que, comparado a você, sou um tolo. Mas se eu não me comparar, eu serei aquilo que sou! Certo? Posso partir daí; mas, se ficar o tempo todo a comparar-me consigo, que é inteligente, brilhante, e tem uma boa aparência, é capaz, e tudo o mais, ficarei em permanente conflito consigo. Porém, se aceitar aquilo que sou – e for isso - poderei proceder a partir daí.

O conflito só existe quando se nega o facto real do 'que é'. Eu sou isso, mas se permanecer o tempo todo a tentar tornar-me aquilo, estarei em conflito. Vocês estão assim porque se envolvem com um vir-a-ser psicológico. Todos vocês querem tornar-se homens de negócios ou santos, ou meditar devidamente, não é mesmo? Então ocorre o conflito. Em vez de constatar que sou violento e não fugir a esse facto, finjo que não sou violento; e quando finjo que não sou violento, o conflito instala-se. Então, será que vocês vão parar de fingir e começar a dizer: eu sou violento, vamos lidar com a violência? Quando tem uma dor de dentes, vai ao dentista, faz algo a respeito; mas quando finge que não tem dor de dentes...! O conflito termina quando enxerga os factos como eles são e deixa de fingir algo que não existe.

"Sou estudante. Antes de o escutar eu estudava com afinco e preparava-me para estabelecer uma carreira. Mas tudo agora me parece demasiado fútil e sinto-me perdido. Estou confuso; que devo fazer? "

Senhor, eu o deixei confuso? Eu o fiz perceber que aquilo que está fazendo é fútil? Se eu fui a causa da sua confusão, então você não está confuso, pois quando eu me retirar você voltará à sua confusão anterior ou à sua clareza. Mas se o senhor fala com seriedade, então o que na verdade ocorreu foi que, ao ouvir o que aqui foi dito despertou para as suas próprias actividades; agora vê que o que está fazendo, ou seja, estudar para construir uma carreira para o futuro é um processo bastante vazio, sem muito significado. Então diz:

“O que devo fazer?”. Está confuso, mas não porque eu o tivesse deixado confuso mas sim, porque, ao ouvir o que foi dito, se deu conta da situação do mundo e da própria condição e relacionamento que mantém com o mundo. Deu-se conta da futilidade disso a que se chama construir uma carreira.

Acredito que isso é o que precisa ser verificado antes de mais: ao atenderem, ao observarem, ao examinarem as suas próprias actividades, vocês fizeram essa descoberta por vocês mesmos; então, ela é de vossa, não minha. Se fosse minha, eu a levaria comigo ao partir. Mas isso é algo que não pode ser carregado por outro porque foi verificado por vós. Ao observarem vocês agiram, observaram a suas próprias vidas, e agora vocês percebem que construir uma carreira para o futuro é bastante fútil.

Na verdade, o que deverá fazer? Deve prosseguir em seus estudos, não é verdade? Isso é óbvio, porque precisa ter algum tipo de profissão, um meio adequado de ganhar a vida. Compreende? Você precisa ganhar a vida de forma adequada. E o Direito certamente não é um meio adequado, porque a lei mantém a sociedade tal como está, uma sociedade baseada no consumismo, na cobiça, na inveja, na autoridade e na exploração, o que, portanto a mantém em agitação consigo própria. Assim, o direito não é profissão para quem pensa seriamente nas questões do seu ser; e ele não pode também tornar-se policia nem soldado, pois eles sustentam a morte como profissão, e nisso não há diferença entre defender e atacar.

E se essas três profissões não são adequadas, que precisará fazer? Precisa pensar no assunto, não é verdade? Precisa descobrir por si mesmo o que realmente quer fazer, e não seguir a orientação do seu pai, ou da sua avó, de algum professor ou de quem quer que seja que lhe diga o que fazer. Mas o que significará descobrir o que você realmente quer fazer? Significa descobrir o que você gosta de fazer, não é verdade? Quando você daquilo que faz, não sente ambição, nem cobiça, não mais está em busca de fama, porque apenas o amor pelo que está a fazer é

totalmente suficiente em si mesmo. Nesse amor não existe frustração porque você não mais se encontra em busca de satisfação.

Mas, vejam bem, isso requer uma grande dose de reflexão, investigação, meditação, mas infelizmente a pressão do mundo é muito grande - o mundo aqui representado pelos seus pais, pelos seus avós, pela sociedade que o cerca. Todos eles desejam que se torne num homem de sucesso; eles desejam que você se ajuste aos padrões estabelecidos, e nesse sentido eles educam-no de forma a se ajustar. Mas toda a estrutura da sociedade se acha baseada no consumismo, na inveja, na auto-afirmação impiedosa, na actividade agressiva de todos e de cada um; e se você olhar e perceber por si mesmo, de modo real e não apenas em teoria, que uma sociedade assim deve inevitavelmente degenerar a partir do seu interior, nesse caso você descobrirá a sua própria forma de agir fazendo aquilo que gosta de fazer. Isso pode causar um conflito com a sociedade actual - mas, por que não? Um homem que procura a verdade, vive em revolta contra a sociedade, fundada como está, essencialmente no consumismo, na respeitabilidade e na busca ambiciosa de poder. Ele não está em conflito com a sociedade; a sociedade é que está em conflito com ele. Jamais a sociedade poderá aceitá-lo. A sociedade pode apenas fazer dele um santo e adorá-lo - desse modo destruindo-o.

Assim, o estudante que me está a escutar ficou confuso. Mas se ele não se livrar dessa confusão - fugindo para o cinema ou para o templo ou lendo um livro - e verificar qual foi a origem dessa confusão, se ele encarar essa confusão e, ao fazê-lo, não se ajustar ao padrão da sociedade, então ele será um verdadeiro homem possuidor de um sentimento religioso. E desses homens é que necessitamos, pois eles é que criarão um novo mundo.

"Gostaria de saber o que o senhor realmente quer dizer com a eliminação do pensamento. Falei com um amigo sobre isso e ele me disse que isso não passa de uma tolice

oriental. Para ele, o pensamento é a mais elevada forma de inteligência e acção - e como tal é indispensável. Foi o pensamento que criou a civilização, e todos os relacionamentos são baseados nele. Isso é facto amplamente aceite...Quando não pensamos, estamos a dormir, levamos uma vida vegetativa ou então sonhamos acordados; ficamos vazios, lerdos e improdutivos, ao passo que, quando permanecemos acordados pensamos, realizamos, vivemos, mantemos conflitos: são esses os dois estados de inactividade e acção. Mas o senhor diz que é preciso ir além de ambos - além, do pensamento e da inactividade oca. O que quer dizer com isso? "

É muito simples, o pensamento é a resposta da memória, do passado. Quando o pensamento age, é esse passado que está a agir sob a forma de memória, de experiência, de conhecimento, de oportunidade. Quando o pensamento está a funcionar, ele representa o passado, portanto deixa de haver vida nova; é o passado que vive no presente, modificando-se a ele mesmo e ao presente. Portanto, desse modo nada haverá de novo na vida, e para encontrarmos algo novo, o passado deve estar ausente, a mente não deve estar abarrotada de pensamentos, medo, prazer e tudo o mais. Somente quando a mente estiver em ordem, o novo poderá surgir e, por essa razão, é que o pensamento deve ficar imóvel, operando apenas quando houver necessidade - de forma objectiva, eficiente. Toda a continuidade é pensamento; quando há continuidade, nada há de novo. Percebe como isso é importante? É de fato a questão da própria vida. Ou vivemos no passado, ou vivemos de uma forma totalmente diferente: esta é a questão.

Que é o observador?

O observador é a experiência, não importa se de ontem ou se de há um milhar de 'ontem '.O Observador é conhecimento acumulado, memória; o observador é, essencialmente, a tradição, o pretérito, as cinzas frias de muitos milhares de dias passados. O observador é aquele

que diz: " Fui ofendido, e sinto raiva; Insultaram-me, este é meu ponto de vista, a minha opinião "

Aquele que pensa, e vive emaranhado em fórmulas; tudo isso constitui o observador. Assim, o observador é essencialmente o passado; e poder-se-á olhar, observar sem o passado? Não podereis observar uma árvore - comecemos por uma coisa simples – não podereis observar a árvore, a nuvem, o pássaro no ar, sem o passado - quer dizer, sem a palavra, sem os vossos conhecimentos, sem as imagens que tendes sobre a árvore, sobre o pássaro? Podeis olhar sem o passado?

É relativamente fácil olhar um objecto familiar sem o pretérito, sem o ontem, mas sereis capazes de olhar a vossa esposa ou o vosso marido sem a imagem do passado, sem a lembrança de ofensas, importunações, disputas, brutalidade, prazeres e deleites, e sem as exigências, as esperanças e temores ocultos, não manifestos? Podereis olhar sem nada disso, de modo que estejais olhando com olhos novos? Isso é bem difícil, porque exige atenção, requer a energia do aprender.

Nós, seres humanos, não estamos em relação uns com os outros, com os nossos maridos ou esposas, por mais intimamente que estejamos vivendo, por mais vezes que tenhamos dormido juntos. Nós possuímos imagens, e a relação existe entre essas imagens e não entre seres humanos, pois estes são entes vivos, e é perigoso, inseguro, ter relações com um ser vivo. Eis por que dizemos " Conheço a minha mulher, o meu marido, o meu vizinho, o meu amigo ". Olhar sem o observador, isto é, olhar sem o passado, sem a memória, sem as esperanças, os temores, os prazeres e gozos, tristezas e desesperos, acumulados através do tempo - olhar dessa maneira é o começo do amor.

A mente que deseja compreender um problema deve não apenas limitar-se a compreendê-lo completa e

integralmente, mas deve igualmente ser capaz de segui-lo com presteza, pois o problema jamais é estático. O problema é sempre novo, seja ele um problema de fome, psicológico, ou qualquer outro tipo de problema. Qualquer crise será sempre nova; portanto, para compreendê-la, a mente precisa estar sempre fresca, clara, suave na sua busca. Acredito que a maioria de nós reconhece a urgência de uma revolução interior, a única maneira de conseguir uma mudança radical no que é exterior, na sociedade. Esse é o problema que preocupa a todos os que sustentam intenções sérias. Como produzir uma mudança radical, fundamental, na sociedade; eis o nosso problema; Mas essa mudança do exterior não pode acontecer sem antes ter ocorrido uma revolução interior. Uma vez que a sociedade é sempre estática, qualquer acção, qualquer reforma efectuada sem essa revolução interior tornar-se-á igualmente estática; assim, sem essa constante revolução interior não há esperança, porque, sem ela, a acção exterior se tornará repetitiva, habitual. A acção do relacionamento entre si e o outro, entre si e mim, é a sociedade; e, enquanto não se der essa constante revolução interior, enquanto não houver uma transformação psicológica criativa, essa sociedade tornar-se-á estática, e destituída qualidade de vida. E, exactamente devido ao fato de essa revolução interior constante não existir, a sociedade está se tornando cada vez mais estática, cristalizada, e vem, portanto, constantemente a desagregar-se.

Que relacionamento existirá entre você e a miséria, entre você e a confusão, a que existe em você e ao seu redor? Certamente essa confusão, essa desgraça, não se criou por si própria. Você e eu criámo-la; não foi uma sociedade capitalista nem socialista nem fascista, mas você e eu que a criamos no nosso relacionamento um com o outro. O que você é interiormente tem sido projectado para o exterior, o mundo; o que você é, aquilo que pensa e o que sente, o que você faz na sua vida diária, tudo isso é projectado externamente, e isso constitui o mundo. Se nos sentirmos infelizes, confusos e caóticos no nosso interior, pela projecção, tudo isso vem a tornar-se o mundo, a sociedade, porque o relacionamento entre você e eu, entre mim e o

outro, é a sociedade - e se o nosso relacionamento for confuso, egocêntrico, estreito, limitado, racional, nós projectaremos isso e traremos o caos para o mundo.

O mundo é o que você é. Então o seu problema é problema do mundo. Certamente esse é um facto básico e simples, não é verdade? No nosso relacionamento comum ou com múltiplos indivíduos, parece que esquecemos sempre esse ponto. Queremos produzir alterações através de um sistema ou por meio de uma revolução assente em ideias e valores, baseada num sistema, esquecendo sempre que somos você e eu que criamos a sociedade, que produzimos a confusão ou a ordem, dependendo da forma como vivemos. Sendo assim, é preciso começar pelo que está perto, ou seja, devemos nos preocupar com a nossa existência diária, com os nossos pensamentos, acções e sentimentos diários, que se revelam na maneira pela qual ganhamos a vida e no nosso relacionamento com a ideias e crenças. Isso perfaz a nossa existência diária, não será? Estamos preocupados com o viver, em conseguir empregos, em ganhar dinheiro; estamos preocupados com o relacionamento com a nossa família ou com os nossos vizinhos; e estamos preocupados com ideias e com crenças.

Bem, se examinar o seu trabalho, descobrirá que ele se baseia principalmente na inveja; que ele não é apenas um meio de ganhar a vida. A sociedade é construída de tal forma que se constitui num processo de conflito constante, de constante evolução; baseia-se na cobiça, na inveja - inveja do seu superior; o funcionário visa tornar-se gerente, é um pequeno exemplo disso, o que demonstra que ele não está apenas preocupado em ganhar a vida nem com o meio de subsistência, mas também em conquistar posição e prestígio. Essa atitude naturalmente cria confusão na sociedade, nos relacionamentos, mas se vós e eu estivéssemos exclusivamente preocupados com o viver, descobriríamos as formas correctas de garanti-lo, formas não baseadas na inveja. A inveja é um dos factores mais destrutivos do relacionamento, pois indica o desejo de poder, de posição, e acaba por levar à política; e ambas estão intimamente relacionadas. O funcionário, na sua

tentativa de se tornar gerente, acaba por se tornar um agente criador de política, de poder que produz guerra; sendo assim, indirectamente ele é responsável pela guerra.

Por que a sociedade estará a entrar em colapso, a desmoronar como está ocorrendo? Uma das razões fundamentais é que o indivíduo - você - deixou de ser criativo. Deixe-me explicar o que quero dizer. Você e eu tornamo-nos imitadores, estamos a copiar, tanto interior como exteriormente. Exteriormente, quando aprendemos uma dada técnica, quando nos comunicamos uns com os outros ao nível verbal, naturalmente tem que haver um certo grau de imitação ou de cópia. Eu copio palavras. Para me tornar um engenheiro, preciso inicialmente aprender a técnica e, a seguir, usar essa técnica para construir uma ponte. Deve existir uma certa dose de imitação e de cópia nas técnicas exteriores, mas quando existe imitação interior, psicológica, certamente deixamos de ser criativos. A nossa educação, a nossa estrutura social, a nossa chamada vida religiosa, todas elas se baseiam na imitação; ou seja, eu encaixo em determinada fórmula social ou religiosa. Deixei de ser um indivíduo real; psicologicamente, tornei-me uma mera máquina repetitiva, possuidor de certas respostas condicionadas, sejam elas budistas, cristãs, hindus, alemãs ou inglesas. As nossas respostas tornaram-se condicionadas de acordo com o padrão da sociedade, seja ela oriental, ocidental, religiosa ou materialista. Assim uma das causas fundamentais da desintegração da sociedade reside na imitação, e um dos agentes desintegradores é o líder, cuja verdadeira essência é a imitação.

Para que possamos compreender a natureza da sociedade em desintegração, não será importante indagar se eu e você, se o indivíduo, poderá tornar-se criativo? Poderemos perceber que quando existe imitação existe desintegração, quando existe autoridade existe cópia? E já que toda a nossa constituição mental e psicológica se baseia na autoridade, para que possamos nos tornar criativos é preciso que nos libertemos da autoridade. Não terão vocês notado que nos momentos de maior criatividade, naqueles momentos realmente felizes de interesse vital, não existe o

senso de repetição e não sentimos que estamos copiando? Esses momentos são sempre novos, diferentes, criativos e felizes. Vemos, assim, que uma das causas fundamentais da desintegração da sociedade é a cópia, e a adoração da autoridade é isso.

O homem, agora, faz de si mesmo uma pergunta que devia ter feito há muitos anos, e não no último momento. Ele preparou-se para a guerra durante toda a sua vida. Infelizmente, tais preparativos parecem ser uma tendência natural nossa. Depois de ter percorrido um longo caminho nessa direcção, indagamo-nos agora sobre o que fazer. O que deverão os seres humanos fazer? Encarando o assunto com honestidade, qual será a nossa responsabilidade? É esta a questão a ser respondida actualmente pela humanidade, e não que tipo de instrumentos de guerra devamos inventar ou construir. Como ocorre sempre, produzimos a crise e depois questionamo-nos sobre o que fazer. Dada a situação actual, os políticos e o grande público decidirão com base no seu orgulho nacional e racial, na sua pátria e terra natal e tudo o mais.

A pergunta surge tarde demais. Precisamos indagar-nos, a despeito da necessária acção imediata, se será possível acabar com todas as guerras, ao invés de determinado tipo de guerra - a nuclear ou a convencional - e tratar de descobrir quais são as causas da guerra. Até que essas causas sejam descobertas e anuladas, tenhamos a guerra convencional ou a nuclear, não teremos mudado e o homem destruirá o homem.

Sendo assim, a pergunta, na verdade, deveria ser : quais são, essencialmente, fundamentalmente, as causas da guerra? Precisamos ver juntos as verdadeiras causas, não as inventadas, não as românticas - como as causas patrióticas e toda essa parvoíce - mas descobrir com honestidade o motivo que leva a que o homem se prepare para cometer esse assassinato legalizado - a guerra. Até que pesquisemos e cheguemos a uma resposta, as guerras deverão

prosseguir. Mas não estamos a considerar com a necessária seriedade, nem a dedicar o afincado necessário à tarefa de desvendar as causas da guerra. Deixando de lado tudo aquilo com o que defrontamos no momento atual., a proximidade do assunto - a crise actual - não poderemos juntos descobrir as verdadeiras causas e colocá-las de lado, dissolvê-las? Isso requer o ímpeto de descobrir a verdade.

Alguém perguntará: qual será a origem desta divisão entre russos, americanos, ingleses, franceses, alemães, etc. - por que razão existirá essa distinção entre um homem e o seu semelhante, entre uma raça e outra, uma cultura contra outra cultura, uma ideologia contra a outra? Por quê? Por que existirá tal separação? O homem dividiu a terra entre o que é seu e o que não é - por quê? Será que andamos à procura de encontrar segurança, protecção, por intermédio de um determinado grupo ou de determinada crença ou fé? Mas as religiões também dividiram os homens, colocaram o homem contra o homem - os hindus, os muçulmanos, os cristãos, os judeus e assim por diante. O nacionalismo, com seu malfadado patriotismo, é na verdade uma forma exaltada, uma forma enobrecida de valorizar a tribo. Seja numa tribo pequena, ou numa maior, existe sempre o sentimento de se estar junto, de ter a mesma língua, as mesmas superstições, o mesmo tipo de sistema político ou religioso. E com isso a pessoa sente-se segura, protegida, feliz e na posse de bem-estar. E em nome dessa segurança e bem-estar estamos dispostos a matar outros que têm o mesmo tipo de desejo de segurança, de se sentirem protegidos, de pertencer a algo. Esse terrível desejo de se identificar com um grupo, com uma bandeira, com um ritual religioso, etc., dá-nos a sensação de termos raízes, de não vagarmos a esmo. Existe o desejo, a ânsia de descobrir as próprias raízes.

Além disso, também dividimos o mundo em zonas económicas, com todos os problemas que daí decorrem. Talvez uma das principais causas da guerra seja a indústria pesada. Quando a indústria e a economia caminham de braços dados com a política, é inevitável que elas tentem sustentar uma actividade separatista de modo a manter o

seu status económico. Todos os países estão fazendo isso, tanto os grandes como os pequenos. As nações poderosas vêm armando as pequenas - algumas discretamente e sub-repticiamente, outras de forma ostensiva. Será que a causa da toda essa desgraça e sofrimento, de todo o enorme dispêndio de dinheiro em armamentos, é a manutenção visível do orgulho, o desejo de ser superior aos outros?

A Terra é nossa, não de vocês nem minha ou dele. É de se supor que possamos viver nela ajudando-nos mutuamente e não destruindo-nos uns aos outros. Não se trata aqui de nenhuma tolice romântica, mas de factos reais. O homem, porém, dividiu a terra na esperança de, a título particular encontrar a felicidade, segurança, uma sensação de incedível bem-estar. Até que ocorra uma mudança radical e varramos com todas as nacionalidades, com todas as ideologias, com todas as divisões religiosas, e estabeleçamos um relacionamento global, inicialmente psicológico, interior, antes de organizarmos o exterior - a menos que isso ocorra, as guerras continuarão. Se fizer mal aos outros, se matar, seja por raiva ou sob a forma de assassinato organizado, a que se dá o nome de guerra, você, que é o restante da humanidade, estará a destruír-se.

Essa é a questão básica, a verdadeira questão, que precisam compreender e resolver. Até que se dediquem, se envolvam na erradicação dessa divisão nacional, económica e religiosa, vocês estarão perpetuando a guerra. Vocês são responsáveis por todas as guerras, sejam elas convencionais ou nucleares.

Essa é, com efeito, uma questão urgente e importante; a de sabermos se o homem, você, poderá produzir essa mudança em si mesmo - não dizer: " Se eu mudar, será que isso terá algum valor? Não representará apenas uma gota d'água no oceano, sem qualquer efeito? Que importará que eu mude?" Essa não é a questão correcta, se me permite que diga. Está errada porque você é o resto da humanidade. Você é o mundo; você não existe separado do mundo. Você não é americano, russo, hindu nem muçulmano. Você pode falar uma língua diferente, assumir costumes diferentes.

Isso é cultura superficial - todas as culturas aparentemente são superficiais - mas a sua consciência, as suas reacções, a sua fé, as suas crenças, as suas ideologias, os seus medos, ansiedades, solidão, sofrimento e prazer são semelhantes àquelas do restantes indivíduos. Se você mudar, isso afectará a humanidade como um todo.

É importante ter isso em mente - não de forma vaga ou superficial - ao investigarmos, pesquisarmos, buscarmos as causas da guerra. A guerra só poderá ser compreendida e eliminada se você e todos aqueles profundamente preocupados com a sobrevivência do homem perceberem a extrema responsabilidade pela matança dos outros. O que o levará a mudar? O que fará com que se conscientize da terrível situação que produzimos actualmente? O que fará com que você repudie todo tipo de divisão - religiosa, nacional, ética, e assim por diante? Será o sofrimento capaz disso? Mas o homem carrega esse sofrimento há milhares e milhares de anos, e não mudou; procura ainda a mesma tradição, o mesmo modo de vida tribal, a mesma divisão religiosa do " meu Deus ", e do "vosso Deus ".

Os deuses e ou seus representantes, são inventados pelo pensamento; eles não possuem nenhuma realidade na vida diária. Segundo a maioria das religiões, matar o semelhante é o maior dos pecados. Já antes do cristianismo os muçulmanos afirmavam isso, os budistas diziam o mesmo, e no entanto as pessoas matam apesar de sua crença em Deus, ou de sua crença num salvador, e assim por diante; eles ainda prosseguem no caminho da matança. Será que a recompensa dos céus ou o castigo dos infernos fará com que vocês mudem? Mas isso também já foi oferecido aos homens. E também fracassou. Nenhuma imposição externa, leis, sistemas, nada disso jamais impedirá o homem de matar. Assim como nenhuma convicção intelectual ou romântica acabará com as guerras. Elas só terminarão quando você, como o resto da humanidade, enxergar a verdade de que, enquanto existirem divisões de qualquer tipo, haverá conflitos, limitados ou amplos, estreitos ou em

expansão; haverá lutas, conflito, dor. Sendo assim, você é responsável, não apenas pelos seus filhos, mas também pelo resto da humanidade. A menos que compreenda isso profundamente, não de modo puramente idealista ou intelectual, mas sinta isso no seu próprio sangue, na sua maneira de olhar a vida, nas suas acções, deverá apoiar o assassinato organizado a que se chama guerra. O imediatismo da percepção é mais importante do que o imediatismo de responder a uma questão que é resultado de milhares de anos ao longo dos quais o homem vem matando o seu semelhante.

O mundo encontra-se enfermo; e ninguém poderá ajudar ajudá-lo (a si) excepto você mesmo. Já tivemos líderes, especialistas, todo tipo de influência externa, incluindo Deus - sem que nenhum deles tivesse exercido qualquer efeito; eles não influenciaram da forma alguma o vosso estado psicológico. Eles não podem guiá-lo. Nenhum estadista, mestre, guru, ninguém pode torná-lo mais forte interiormente, ninguém poderá dar-lhe a suprema saúde. Enquanto você permanecer na desordem, enquanto a sua casa não for mantida numa condição adequada, num estado adequado, você criará o profeta externo e ele sempre o desencaminhará. A sua casa está em desordem, e ninguém nesta terra nem no céu poderá trazer essa ordem à sua casa. A menos que você, por si mesmo, compreenda a natureza da desordem, a natureza do conflito, a natureza da divisão, a sua casa - ou seja, você - permanecerá sempre na desordem, em guerra.

A questão não é saber quem tem o maior poderio militar; trata-se de uma questão do homem contra o homem, o homem que acumulou ideologias; e estas, produzidas pelo homem, fazem com que um se volte contra o outro. Até que essas ideias, ideologias, terminem e o homem se torne responsável pelos outros seres humanos, em hipótese alguma haverá paz no mundo.

O indivíduo é essencialmente o colectivo, e a sociedade foi criada pelo indivíduo. O indivíduo e a sociedade estão inter-relacionados; Não existem separadamente. O indivíduo ergue a estrutura social, e a sociedade, ou o ambiente, molda o indivíduo. Embora o ambiente condicione o indivíduo, este sempre pode libertar-se, rompendo as cadeias que o prendem ao “fundo” responsável pela sua formação. O indivíduo é o criador do próprio ambiente de que se tornou escravo; mas ele tem também o poder de libertar-se e criar um ambiente que não lhe embote a mente. O indivíduo só é importante nesse sentido, isto é, ele tem a capacidade de libertar-se do seu condicionamento e de compreender a realidade. A individualidade, cruel em razão de seu condicionamento, funda uma sociedade cujos fundamentos assentam na violência e no antagonismo. O indivíduo só existe através da relação; de outro modo não existe. E é a falta de compreensão dessa relação, que está a gerar conflito e confusão. Se o indivíduo não compreende a sua relação com as pessoas, com a propriedade e com as ideias ou crenças, a mera imposição de um padrão, colectivo ou de outra ordem, resulta contraproducente.

Para se tornar efectiva a imposição de um novo padrão, requer-se a chamada acção das massas. Mas o novo padrão é invenção de uns quantos indivíduos, sendo a “massa” hipnotizada pelos mais recentes chavões, pelas promessas de uma nova Utopia. A “massa” é a mesma de antes, só que agora adquire novos dirigentes, novas frases, novos sacerdotes, novas doutrinas. Essa “massa” é formada por vós e por mim, é composta de indivíduos; a “massa” é fictícia, é um termo conveniente ao jogo do explorador e do político. Os muitos são impelidos pelos poucos à acção, à guerra, etc.; e os poucos representam os desejos e os impulsos dos muitos. É a transformação do indivíduo o que tem a máxima importância, mas não de acordo com um qualquer padrão. Os padrões condicionam sempre, e uma entidade condicionada acha-se permanentemente em conflito, dentro em si mesma e, por

consequente, com a sociedade. É relativamente fácil adoptar um novo padrão de condicionamento, para substituir o velho; mas quanto ao indivíduo libertar-se de todos os condicionamentos, isso é coisa muito diferente.

A nossa moral actual está baseada no passado ou no futuro, no tradicional ou no que "deveria ser" . O que "deveria ser" é o ideal, que está em oposição ao que "foi"; é o futuro em conflito com o passado . A não-violência é o ideal, o que "deveria ser"; e o que "foi" é a violência. O que passou "projecta" o que "deveria ser" ; o ideal é " fabricação doméstica " sendo "projectado" pelo seu próprio oposto - o real. A antítese é o prolongamento da tese; o oposto contém o elemento do respectivo contrário. Sendo violenta, a mente projecta o seu oposto, sob a forma do ideal de não-violência. Diz-se que o ideal ajuda a dominar o seu oposto; mas será exacto? O ideal não será uma maneira de evitar, de fugir tanto ao que "foi" como ao que "é"? O conflito entre o real e o ideal é evidentemente um meio de adiar a compreensão do real, e esse conflito apenas cria um outro problema, que ajuda a esconder o problema imediato. O ideal é uma maravilhosa e respeitável fuga ao real. O ideal da não-violência, tal como o da Utopia colectiva, é fictício; o ideal, o que "deveria ser" , ajuda a esconder e a evitar "o que é ". A luta pelo ideal é busca de recompensa. Podeis abster-vos de buscar recompensas mundanas, achando tal desejo estúpido e primitivo, como de facto é; mas a vossa luta pelo ideal representa uma busca de recompensa, num plano diferente - o que é igualmente estúpido. O ideal é uma compensação, um estado fictício conjurado pela mente. Sendo violenta, "separativa" e ambiciosa, a mente projecta uma compensação agradável, a ficção a que chama ideal, Utopia, ou futuro, e esforça-se em vão por alcançá-la. Esse próprio esforço representa conflito, mas é também uma maneira conveniente de adiar a compreensão do real. O ideal, o que "deveria ser" , não ajuda a compreender "o que é"; pelo contrário, impede-lhe a compreensão.

A compreensão de 'o que é ' só se torna possível quando o ideal - o que 'deveria ser' - foi apagado da mente; isto é,

quando o falso foi percebido como falso. Para se compreender o real, é preciso estar em comunhão directa com ele; não pode existir relação com ele através da cortina do ideal ou através da cortina do passado, da tradição, da experiência. Estar livre da maneira errada de começar é o único problema. Isto significa, com efeito, que se precisa compreender o condicionamento, que molda a mente. Compreender a mente, que é o movimento da vida, é compreender as dores e prazeres, a ilusão e a clareza, a arrogância e a afectação da pretensa humildade. É estar cõnscio do desejo e do medo.

Só no espelho das relações pode a mente ser compreendida, e deveis começar por olhar-vos nesse espelho.

Em meio a tanta confusão e sofrimento, é essencial que encontremos uma forma de entendimento criativo de nós mesmos, pois sem ele nenhum relacionamento será possível. Somente através do pensar correcto pode chegar a haver entendimento. Nem líderes, nem um novo conjunto de valores, tampouco qualquer projecto poderão produzir este entendimento criativo; somente através do nosso próprio esforço correcto pode haver entendimento correcto.

De que modo será, então, possível encontrar esse entendimento essencial? Por onde começaremos a descobrir o que seja o real, o que seja o verdadeiro, em meio a toda essa conflagração, confusão e infelicidade? Não será importante descobriremos por nós mesmos como pensar correctamente sobre a guerra e a paz, sobre a condição económica e social e sobre o nosso relacionamento com os nossos companheiros?

Certamente existe uma diferença entre o pensar correcto e o pensamento correcto e condicionado. Podemos ser

capazes de produzir em nós mesmos pensamento correcto por meio da imitação, mas tal pensamento não é pensar correcto. O pensamento correcto é condicionado não é criativo. Mas quando soubermos como pensar correctamente por nós próprios – o que significa estar vivo, dinâmico - então será possível produzir uma cultura nova e mais feliz.

Gostaria de, durante estas palestras, desenvolver o que me parece ser o processo do pensar correcto, para que cada um de vós seja realmente criativo - e não meramente fechado numa série de ideias e preconceitos.

Como iremos, então, iniciar a descoberta, por nós mesmos do que seja o pensar correcto? Sem o pensar correcto a felicidade não se torna possível. Sem o pensar correcto as nossas acções, o nosso comportamento, os nossos afectos, não terão base. O pensar correcto não é para ser descoberto por meio dos livros, ou através da assistência a umas tantas palestras, ou pelo escutar meramente algumas ideias de pessoas que discorram sobre o assunto. O pensar correcto é para ser descoberto por nós mesmos por nossos próprios meios. O pensar correcto vem com o auto-conhecimento. Sem auto-conhecimento não existe pensar correcto. Sem conhecer-se a si mesmo, o que você pensa e o que sente não pode ser verdadeiro. A raiz de todo entendimento encontra-se no entendimento de si mesmo. Se puder descobrir as causas de seu pensar e sentir, e a partir da descoberta desse saber “como pensar e sentir”, então instaurar-se-á o começo do entendimento. Sem conhecer a si mesmo, a acumulação de ideias, a aceitação de crenças e teorias não têm base. Sem se conhecerem a si mesmos, vocês sempre tornarão presa da incerteza, dependendo do humor, das circunstâncias. Se não se entenderem a si mesmos de modo completo, vocês não poderão pensar correctamente. Com certeza isto é óbvio.

Se eu não conhecer os meus motivos, as minhas intenções, o meu fundo de formação, os meus pensamentos, sentimentos particulares, como poderei

concordar ou discordar com o outro? Como poderei avaliar ou estabelecer a minha relação com outra pessoa? Como poderei descobrir qualquer coisa da vida se não me conheço a mim mesmo? E conhecer a mim mesmo é uma tarefa enorme, que requer observação constante, uma vigilância meditativa.

Esta é nossa primeira tarefa, mesmo anterior à questão da guerra e da paz, dos conflitos económicos e sociais, da morte e da imortalidade. Estas questões vão surgir, elas não vão surgir, mas pela descoberta de nós mesmos, pelo entendimento de nós mesmos, estas questões serão respondidas correctamente. Assim, aqueles que são realmente sérios nestas questões devem começar por eles mesmos, a fim de entender o mundo do qual fazem parte. Sem se compreenderem a si mesmo vocês não poderão entender o todo.

O auto-conhecimento é o começo da sabedoria. É cultivado pela busca individual de si mesmo. Não estou a colocar o indivíduo em oposição à massa. Eles não estão em antítese. Você é a massa, o indivíduo é o resultado da massa. Em nós, como você vai descobrir se penetrar nisso profundamente, encontra-se a multiplicidade e o particular. É como um córrego que está constantemente a fluir, formando pequenos redemoinhos, e a estes redemoinhos chamamos de individualidade, todavia eles são o resultado desse constante fluxo de água. Seus pensamentos e sentimentos, aquelas actividades mentais e emocionais, não serão o resultado do passado, daquilo a que chamamos multiplicidade? Você não terá pensamentos e sentimentos similares aos do seu vizinho? Assim, quando falo do indivíduo, não o estou colocando em oposição à massa, ao colectivo. Ao contrário, quero remover este antagonismo. Este antagonismo que coloca a massa em oposição a si, indivíduo, cria confusão e conflito, crueldade e miséria. Mas se pudermos entender de que forma o indivíduo – você - é parte do todo, não apenas de modo místico, mas realmente, então libertar-nos-emos de modo feliz e espontâneo, da maior parte do desejo de competir, de ter sucesso, de iludir, de oprimir, de sermos cruéis, ou

de nos tornarmos seguidores ou líderes. Então encararemos o problema da existência de modo diferente. E é importante entender isso profundamente. Enquanto nos conceituarmos como indivíduos, separados do todo, competindo, obstruindo, sistematicamente em oposição, a sacrificar o colectivo pelo particular, ou a sacrificar o particular pelo colectivo, todos aqueles problemas que surgem deste conflituoso antagonismo não terão solução feliz e duradoura, porquanto são o resultado de um pensar/sentir incorrecto.

Agora, quando falo sobre o indivíduo, não o estou a colocar em oposição à massa. O que sou eu? Sou um produto - sou o resultado do passado, de inúmeras camadas do passado, de uma série de causas e efeitos. E de que forma poderei estar em oposição ao todo, ao passado, quando sou o resultado disso tudo? Se eu, que sou a massa, não entender a mim mesmo, não apenas entender o que está fora da minha pele, objectivamente, mas subjectivamente, dentro da pele, como poderei entender a outra pessoa, o mundo? Entender a si mesmo requer um desapego amável e tolerante. Se vocês não se entenderem a si mesmo, não entenderão mais nada. Podem ter ideais nobres, crenças e fórmulas, mas elas não terão realidade. Serão um engano. Assim, devem conhecer-se a si mesmos para poderem entender o presente - e por meio do presente, o passado. Do presente conhecido, descobrimos as camadas ocultas do passado, e esta descoberta torna-se libertadora e criativa. Entender a nós mesmos requer um estudo objectivo, amável, desapaixonado com relação a nós próprios - sendo nós próprios o organismo como um todo, o nosso corpo, os nossos sentimentos, os nossos pensamentos. Eles não estão separados, mas interligados. E somente quando entendemos o organismo como um todo podemos passar além - e podemos descobrir adiante mais coisas, maiores, mais vastas. Mas sem esse entendimento primário, sem estabelecermos os alicerces correctos para o pensar correcto, não podemos prosseguir para outros níveis.

Torna-se essencial produzir em cada um de nós a capacidade de descobrir o que seja o verdadeiro, pois o que é produto da descoberta torna-se libertador e criativo. Aquilo que é descoberto por nós torna-se verdadeiro. Ou seja, se meramente nos conformarmos a um padrão do que deveríamos ser, ou cedermos a um dado anseio, isso produzirá certos resultados conflitantes e confusos. Mas no processo do estudo de nós mesmos, trilhamos uma pista de auto-descoberta, o que traz alegria. Existe uma certeza no pensar e sentir negativo em lugar do pensar e sentir positivo. De uma forma positiva supomos o que somos, ou então cultivamos positivamente as nossas ideias com relação às outras pessoas, ou em relação às nossas próprias formulações. E, portanto, dependemos de autoridade, de circunstâncias, esperando com isso estabelecer uma série de ideias e acções positivas. Ao passo que se examinar, verá que existe na negação concordância; no pensar negativo existe uma certeza, que é a mais alta forma de pensar. Uma vez que descubra a negação verdadeira e a concordância na negação, então pode construir mais adiante, no positivo.

A descoberta que reside no auto-conhecimento é árdua, pois o começo e o fim reside em nós. Buscar felicidade, amor, esperança fora de nós conduz à ilusão, ao sofrimento; para podermos encontrar felicidade, paz e alegria dentro de nós requer-se auto-conhecimento. Somos escravos das pressões imediatas e exigências do mundo, e somos desviados por tudo isso de forma que dissipamos as nossas energias com tudo isso, e assim temos pouco tempo para estudar a nós mesmos. Ficarmos profundamente cientes dos nossos motivos, dos nossos desejos de alcançar, de vir-a-ser, exige constante atenção interna. Sem o entendimento de nós mesmos, nenhuns mecanismos superficiais de reforma social nem económica, mesmo que necessários e benéficos, irão produzir unidade no mundo, mas somente maior confusão e miséria.

Muitos de nós pensamos que a reforma económica de uma ou outra forma venha a trazer paz ao mundo; ou que a reforma social, ou uma religião especializada

conquistando todas as outras venha a conferir felicidade ao homem. Acredito que haja qualquer coisa como oitocentas ou mais seitas religiosas neste país, cada uma a competir entre si e a fazer proselitismo. Vocês pensam que qualquer religião competitiva possa trazer paz, unidade e felicidade à humanidade? Pensam que qualquer religião especializada - seja o Hinduísmo, o Budismo ou o Cristianismo - venha a instaurar a paz? Ou será que devemos colocar as religiões especializadas de lado e procurar descobrir a realidade por nós próprios? Quando vemos o mundo a explodir e sentimos os horrores que estão a acontecer; quando o mundo se acha fragmentado devido às múltiplas religiões, nacionalidades, raças e ideologias divisivas, qual será a resposta que tudo isso requer? Não podemos simplesmente continuar a viver uma vida curta e a morrer - à espera que algum bem advenha disso. Não podemos delegar isso aos outros - conseguir a felicidade e paz para a humanidade, pois a humanidade somos nós, cada um de nós. Aonde se encontrará a solução, senão em nós mesmos? Descobrir a resposta real requer profunda reflexão e capacidade de sentimento e poucos de nós estão dispostos a resolver essa miséria. Se cada um de nós considerar esse desafio como que a jorrar a partir de dentro - e não se deixar meramente conduzir por essa confusão e miséria pavorosas, então acabaremos por encontrar uma resposta simples e directa.

Tanto através do estudo como, de igual modo, por meio do entendimento de nós mesmos, surgirá claridade e ordem. E só pode haver claridade no auto-conhecimento, que nutre o pensar correcto. O pensar correcto vem antes da acção correcta. Se nos tornarmos conscientes de nós mesmos e desse modo cultivarmos o auto-conhecimento de onde jorra o pensar correcto, então criaremos um espelho em nós que reflectirá, sem distorções, todos os nossos pensamentos/sentimentos.

Permanecer assim auto-conscientes é extremamente difícil, já que as nossas mente estão acostumadas a divagar e à distracção. As suas divagações, as suas distorções são do seu próprio interesse, as suas próprias

criações. Pelo entendimento disto - e não meramente no colocar isto de lado – eclode justamente o auto-conhecimento e o pensar correcto. Apenas por inclusão e não por exclusão, não por aprovação nem condenação, comparação, pode o entendimento suceder.

Existem realmente dois problemas: a violência e o sofrimento. Se não os resolvermos, se não os superarmos, todos os nossos esforços, as nossas constantes batalhas, pouco significado terão. Parecemos passar a maior parte da vida no campo das ideologias, das fórmulas, dos conceitos, e por esse meio tentamos resolver estes dois problemas essenciais - a violência e o sofrimento.

Toda a forma de conflito é violência - não só o conflito psicológico, interior, mas também o conflito exterior, nas nossas relações com os outros seres humanos, com a sociedade. O sofrimento parece-me constituir um dos mais complexos e difíceis problemas; e essa complexidade, justamente, requer que o encaremos de uma maneira bem simples. Todo o problema complexo, principalmente um problema humano - e possuímos tantos! - deve, por certo, ser considerado com muita clareza e simplicidade, sem nenhum "fundo" ideológico. De outro modo, traduzimos o que vemos em conformidade com o nosso condicionamento e com as nossas tendências e intenções.

Para podermos compreender estes dois problemas - a violência e o sofrimento – tão profundamente arraigados no nosso ser, não devemos examiná-los de maneira puramente verbal ou intelectual. O intelecto não resolve problema nenhum. Poderá encontrar explicações para os problemas - e qualquer pessoa inteligente é capaz disso - mas a explicação, por mais erudita, e por mais subtil que seja, não é a realidade. De nada serve fazer uma descrição dos excelentes alimentos que existem a um homem cheio de fome; isso para ele não vale nada. Mas, se apreciarmos estas questões de modo não intelectual, mas real e

totalmente, se nelas nos empenharmos a fundo e desenredarmos estes dois terríveis problemas que destroem a mente, talvez então possamos superá-los.

Nós, seres humanos, aceitamos a violência e o sofrimento como um modo de vida e, já que os aceitamos, tentamos fazer com eles o melhor que podemos. Prestamos culto ao sofrimento, idealizamo-lo e com ele vamos vivendo - como se faz no mundo cristão. No mundo oriental traduzem-no de outras maneiras, mas também sem lhe encontrar a solução. Como tenho dito, herdamos essa violência do animal: a nossa agressividade, o nosso espírito de domínio, o desejo de poder, ânsia de preenchimento. A nossa estrutura cerebral, herdada do animal, é também produto animal, é igualmente produto da evolução e não só possui a função de se auto-protger, como é também agressiva, violenta, dominadora, pensando em termos de posição e de prestígio; todos sabemos isso.

O sofrimento, a autocompaixão, que faz parte desse sofrimento, a solidão, a total inexpressividade da existência, o tédio, a rotina, despojam a vida de todo o sentido e, por isso, inventamo-lhe uma finalidade; os intelectuais criam uma finalidade ideológica, de acordo com a qual procuramos viver. E, não sendo capazes de resolver esses problemas, voltamo-nos para o passado; para a nossa juventude ou para a cultura tradicional- conforme a raça, o país, etc.

Quanto mais urgente se torna o problema, tanto mais nós nos refugiamos em alguma explicação ideológica oriunda do passado ou relativa ao futuro e ficamos aprisionados nessa armadilha. Tanto no Oriente como no Ocidente, se pode observar a fuga para toda a espécie de entretenimento - o futebol, o cinema, a igreja, etc. A necessidade de distração, de entretenimento assume todas as formas possíveis: desde visitas a museus, conversas intermináveis sobre música ou os últimos livros publicados, até escrita sobre alguma coisa passada e morta, sem valor nenhum.

Ao que parece, há pouca gente verdadeiramente séria. Por palavra "sério" entendo a capacidade de examinar um problema até ao fim, e de o resolver. Resolver, não de acordo com as inclinações pessoais, o temperamento de cada um, nem segundo a pressão do ambiente, mas deixando tudo isso de parte e investigando até ao fim a verdade relativa a uma dada questão. Esse tipo de seriedade parece bastante raro. Mas para que esses dois problemas básicos possam ser resolvidos - a violência e o sofrimento - temos de ter essa seriedade assim como uma certa capacidade de percepção, atenção, porquanto ninguém pode resolvê-los por nós. Evidentemente, nem as velhas religiões, as organizações bem planeadas e aperfeiçoadas por determinada autoridade ou sacerdote - nada nem ninguém desta categoria poderá ajudar-nos; isso são obviamente coisas sem significado. Pode observar-se por todo o mundo que a chamada nova geração anda a atirar aos ventos todas essas coisas sem sentido - igrejas, deuses, crenças, dogmas, rituais. Para o indivíduo sensato essas formas de autoridade perderam toda a sua importância. É claro que não tem sentido dependermos de qualquer espécie de autoridade quando o mundo se acha em tal estado de confusão e de sofrimento; principalmente da autoridade organizada num plano religioso, com as respectivas sanções.

Não se pode confiar em ninguém, nem em salvadores, nem em mestres - em nenhuma pessoa, incluindo este que vos fala. E, depois de termos posto de lado totalmente todos os livros, filosofias, santos, anarquistas, vemo-nos frente a frente conosco mesmos, tais como somos. Não há filosofia, literatura, dogmas, rituais, capazes de pôr fim à violência e ao sofrimento. Precisamos reconhecer isso, antes de podermos passar adiante. Quanto mais sério o indivíduo for, e quanto mais urgente for o problema, mais essa urgência recusará a autoridade que tão facilmente aceitamos.

Outro problema consiste em examinarmos, observarmos a violência e o sofrimento, tal como em nós existem. Como dissemos, os seres humanos, individualmente, são produto

da sociedade, da cultura em que vivem, e essa sociedade e cultura foram construídas por cada um de nós. A sociedade é produto dos seres humanos, e nós fazemos parte desse produto; eis a nossa situação. Estamos aprisionados na armadilha das nossas inclinações, tendências e prazeres pessoais, e tudo isso constitui a estrutura social. Tendemos a considerar o indivíduo e a sociedade como duas coisas diferentes e, portanto, pergunta-se: Que valor terá o homem que se transforma com relação à estrutura total da sociedade? Mas tal pergunta parece-me absurda.

Não estamos a considerar um dado indivíduo nem uma dada sociedade - francesa, inglesa, ou outra sequer - mas o problema humano em geral. Não estamos a considerar o indivíduo em relação à sociedade, nem a relação da sociedade - do "colectivo" - com o indivíduo; estamos a tratar da totalidade do problema e não de uma questão particular.

Só podemos compreender uma coisa quando a vemos integralmente, quando lhe vemos toda a estrutura e o respectivo significado. Não podemos perceber a estrutura total da vida, o seu movimento completo, se apenas nos preocuparmos com uma parte dela. Só quando vemos o mapa inteiro, podemos saber onde estamos e escolher o caminho certo. Deste modo, não estamos interessados na salvação nem libertação individual mas sim no movimento global da vida, a compreensão da corrente total da existência; então talvez possamos encarar de maneira completamente diferente os problemas individuais. É extremamente difícil ver e compreender a totalidade; isso carece de atenção. Nada se pode compreender intelectualmente; poderemos escutar palavras, encontrar explicações, descobrir causas, mas nada disso é compreensão. Pela observação de nós mesmos, a compreensão só pode verificar-se quando a mente, que inclui o cérebro, permanece inteiramente atenta. E quando uma pessoa não está atenta interpreta e traduz conforme o seu próprio fundo cultural e educacional.

Devem ter notado que quando a mente se acha

totalmente quieta - sem exigir nada, sem fazer "barulho", sem fragmentar o problema - quando permanece perfeitamente tranquila diante do problema, surge, então, a compreensão. Essa compreensão real, é a força ou energia que nos liberta do problema.

Estamos, pois, a empregar a palavra "compreensão" nesse sentido e não no sentido de compreensão intelectual nem emocional. Ela é propriamente uma negação do "positivo", pois "positivo" é o "compreender" um problema imbuído de um motivo: o propósito de "fazer alguma coisa" em relação a ele. Em geral quando temos um problema, tendemos a preocupar-nos com ele, a fragmentá-lo, a analisá-lo, a achar uma fórmula para o resolver. E o pensamento, como se pode observar, constitui sempre uma reacção do "velho"; portanto, nunca é novo, e o problema, entretanto, permanece sempre novo. Traduzimos o novo, o problema, em termos de pensamento, mas o pensamento é velho e, portanto, "positivo", no sentido de "fazer alguma coisa" em relação ao problema.

O pensamento é a reacção do passado; é memória, experiência, conhecimento acumulado; é velho e os desafios são sempre novos - se forem desafios. Desse fundo de conhecimento, experiência, memória, procede a reacção, sob a forma de pensamento; o pensamento é sempre do passado e traduz o desafio ou o problema nesses termos. E o pensamento, como se pode observar, produz, em relação ao problema, uma reacção "positiva", ditada pelo passado.

Vemos, pois, que o pensamento não representa a solução; mas isso não significa que nos devemos tornar vagos, distraídos ou mais neuróticos do que já somos. Pelo contrário, quanto mais atenção prestarmos - atenção completa - a uma coisa, qualquer que ela seja, mais poderemos perceber que nessa atenção não há pensamento algum, não existe pensar; não há nenhum "centro" a funcionar como pensamento. A compreensão acontece sem a reacção do "fundo" de pensamento.

Compreensão é acção imediata.

Está mais ou menos claro isso, ou parecerá demasiado abstracto? (Espero que não estejam a interpretar o que está a ser dito como alguma insensatez mística e oriental...!). Vejamos: se quero compreender uma criança, tenho de observá-la, de dar-lhe atenção. Observá-la quando brinca, quando chora, quando se comporta "mal", quando faz qualquer coisa; observá-la, simplesmente, sem a corrigir. Preciso de a compreender; portanto, não tenho preconceitos, não tenho padrões de pensamento relativos ao que seja "bom" ou "mau". Observo-a, somente; e, nessa atenção vigilante, começarei a compreender a natureza da sua actividade. É relativamente fácil observar, dessa maneira, a natureza, uma flor, por exemplo; a natureza não exige muito de nós. Observar uma coisa objectiva é bastante fácil. Mas observar o que se passa interiormente em nós, observar a nossa violência, o nosso sofrimento, com clara atenção, já não é tão fácil. Tal observação, tal atenção, exclui totalmente qualquer espécie de inclinação ou tendência pessoal ou de compulsão por parte da sociedade; é como observar o movimento de um rio. Quem nos sentamos na margem de um rio podemos observar-lhe o fluir e ver tudo. Mas o indivíduo sentado na margem e o movimento do rio são duas coisas diferentes; ele constitui o "observador" e o movimento do rio é a coisa "observada". Já quando se encontra dentro de água - e não sentado na margem - participa desse movimento sem nenhum "observador". Do mesmo modo, observemos a violência e o sofrimento, não como observadores a "observar" uma dada coisa, mas sem esse espaço entre o observador e o observado. Isto faz parte da investigação total, da meditação sobre a vida.

Como já dissemos, nós, seres humanos somos violentos, e nunca investigamos essa violência, herdada do animal, porque realmente possuímos um conceito de "não violência"; interessa-nos o conceito e a ideologia da "não violência" – o que "deveria ser", e não o facto, o que realmente é.

Permitam-me sugerir-lhes que não se limitem a escutar; palavras são palavras e pouco significam. Podemos penetrar-lhes o significado semântico, mas a palavra não é a coisa, a explicação não é o facto - o que é. Qualquer um está sujeito a cair na armadilha verbal, somente à escuta de palavras. As palavras são cinzas, carecem de sentido profundo. Mas se escutarem para além das palavras, quando se observarem como realmente são – não agora, porque estão a ouvir uma palestra, mas "lá fora"; quando se observarem, de forma não egocêntrica, não introspectiva nem analítica, mas apenas observardes o que efectivamente acontece, descobrirão, pessoalmente, não só a violência superficial (a cólera, o desejo de posição, etc.) mas também a violência profundamente enraizada. Com essa descoberta, o "conceito" da não violência perde toda a validade; válido é o facto - a violência.

Observe-se o facto da violência no Oriente: na Índia sempre se falou, pregou e "praticou" a não violência; mas, no momento em que se apresenta qualquer desafio, a não violência desaparece e todos se tornam violentos. Aqui, igualmente, fala-se sem cessar sobre a paz; em todas as igrejas se fala de amor, de bondade, de amar o próximo; entretanto, tivemos as guerras mais terríveis - quinze mil guerras, ao todo, nos últimos cinco mil anos! E temos de observar como essa violência se acha profundamente arraigada em nós - na nossa exigência de preenchimento, na competição e na constante comparação com outrem, no imitar, no obedecer, no seguir alguém, no ajustar-se a um padrão; tudo isso são formas de violência. A nossa libertação em relação a essa violência exige muita atenção e empenho; se não ficamos livres dela, não vejo como possa resultar paz no mundo. Poderá haver a suposta paz no espaço de tempo entre duas guerras, entre dois conflitos; no entanto, essa paz não será a paz real, íntima, profunda, não contaminada por qualquer ideologia ou pensamento, não organizada por qualquer filosofia limitada e sem significação. Se não temos essa paz, como podemos ter amor, empenho, afeição? Ou, se não possuímos essa paz, como se pode criar alguma coisa? Podemos pintar quadros, compor poemas, escrever livros sobre o passado,

etc., mas tudo levará ao conflito, à escuridão. Para conquistarmos a liberdade, e ficarmos livres da violência - totalmente e não apenas parcialmente e não de modo fragmentário - temos de aprofundar este problema.

Temos de compreender a natureza do prazer porquanto a violência e o prazer acham-se intimamente relacionados. Pois, uma vez mais, se nos observarmos, veremos que toda a nossa psicologia se baseia no prazer, tanto nos prazeres sensoriais, sexo, etc., como no prazer de realizar alguma coisa, no prazer de alcançar sucesso, do auto-preenchimento, da conquista de uma posição, prestígio, poder. Mais uma vez, tudo isso se encontra no animal. Existe prazer tanto no divertir-se como no insultar. Buscar o prazer, a posição, o prestígio, a fama, é uma forma de violência, pois tem de ser-se agressivo. Neste mundo, se uma pessoa não for agressiva, será espezinhada pelos outros, e empurrada para o lado.

Desse modo, importa perguntar: "Poderei viver sem agressividade, ao mesmo tempo que no meio social?" É provável que não. Mas, porquê viver na sociedade, isto é, na estrutura psicológica da sociedade? Temos de viver na estrutura externa da sociedade – temos que possuir uma actividade, vestir-se, ter casa, etc., mas porque viver na estrutura psicológica da sociedade? Porquê aceitar a norma da sociedade que requer que o indivíduo se torne um escritor de sucesso, um homem famoso, etc.? Tudo isso faz parte do "princípio do prazer", que se traduz em violência. Na igreja diz-se: amemos o próximo - e nos negócios "cortamos-lhe o pescoço".

A norma social não tem sentido. Toda a estrutura militar, toda a estrutura baseada no princípio hierárquico, na autoridade, significa, mais uma vez, domínio e prazer que, por seu turno, faz parte da violência básica. A compreensão de tudo isto exige muita observação; não é questão de capacidade pessoal: começa-se a compreender por meio da observação. Ver é agir.

É o prazer que buscamos, a toda a hora. Queremos alcançar um prazer sempre crescente, e o prazer supremo, naturalmente, é o de "alcançarmos Deus". Na busca do prazer encontra-se o medo; transportamos essa lúgubre carga do medo durante toda a vida. Medo, aflição, pensamento, violência, agressão - todos se acham inter-relacionados. Por conseguinte, compreendendo-se claramente uma dessas coisas, compreendem-se as demais.

Podemos arranjar tempo para analisar toda a estrutura emocional e intelectual do nosso ser; analisá-la passo a passo, como fazem os analistas, na esperança de estabelecer uma relação normal entre o indivíduo e a sociedade; ou podemos ver que somos violentos e compreender, de forma directa, a causa dessa violência. Assim conheceremos essa causa. Mas ver todas e cada uma das formas de violência exige tempo; destrinçar a violência, de forma completa, em todas as suas formas, é um trabalho de meses, anos. Esse processo parece-me absurdo. É como um homem ser violento e tentar deixar de o ser, e nesse ínterim, continuar a semear os germes da violência. A questão, pois, reside em sabermos se seremos capazes de ver instantaneamente a coisa no seu todo, e resolvê-la de forma imediata. É disso que se trata realmente, e não de proceder pouco a pouco, dia após dia, mês após mês. Essa é uma tarefa terrível, desanimadora, interminável, que exige uma mente meticulosa, analítica, capaz de dissecar e ver cada aspecto sem perder uma só particularidade – pois que, quando se perder alguma particularidade o quadro sai todo errado. Isso não só exige tempo como encerra também um conceito que formamos sobre o que seja "ser livre da violência". Esse conceito, esse pensar de que nos servimos para tentarmos libertar-nos da violência, cria, de facto, violência; a violência é criada pelo pensamento. A questão, pois, é esta: Será possível perceber a coisa na sua totalidade, imediatamente? - não intelectual, porque, se ela for formulada como um problema intelectual, não se

encontrará nenhuma solução e o indivíduo acabará por se suicidar, como o fazem muitos intelectuais –ou chegam a vias de fato ou inventam uma teoria qualquer, uma crença, um dogma, um conceito e tornam-se escravos dele, ou então voltam-se para as velhas religiões, tornando-se católicos, protestantes, hindus, adeptos do Zen, etc.

A questão, pois, reside em sabermos se existirá possibilidade de vermos a coisa na sua totalidade, imediatamente e, com esse acto de ver, pôr-lhe fim.

Olhamos a totalidade quando o problema é suficientemente urgente, não só para a própria pessoa, como também para o mundo.

Existe um estado de guerra tanto exterior como interiormente, cada um de nós está guerra; será possível acabarmos com ela imediatamente, "voltarmos-lhe as costas", psicologicamente falando? Ninguém pode responder a esta pergunta senão vós mesmos - isto é, quando a ela responderem sem dependerem de qualquer autoridade, de quaisquer conceitos intelectuais ou emocionais, quaisquer fórmulas ou ideologias. Mas, como dissemos, isso exige muita seriedade e uma grande dose de observação – como quando estamos sentados num autocarro, e vemos tudo à nossa volta; observação daquilo que está à nossa frente, a mover-se, a transformar-se; observação de todas as coisas tal como são, destituída de qualquer motivo.

O que é tem muito mais importância do que o que "deveria ser". Como resultado desse empenhamento, dessa atenção, talvez venhamos a saber o que é amar.

INTERLOCUTOR - Do que diz, deve-se subentender que temos de meditar, mas a nossa mente é impedida de fazê-lo por estar constantemente a passar automaticamente de um pensamento para outro, de modo que não podemos observar o que se passa à nossa volta? Significa isso que,

em primeiro lugar, devemos observar o que ocorre na nossa mente?

KRISHNAMURTI - "Temos de meditar para podermos observar " - eu não disse isso. Observar é meditação, e isso não significa que para observarmos tenhamos de meditar. Observar é extremamente difícil. Observar, por exemplo, uma árvore, é difícilimo, porque possuímos ideias, imagens relativas à árvore, e essas ideias - conhecimentos botânicos, etc. - impedem-nos de olhar a árvore. Observar o marido ou a mulher é mais difícil ainda, porque também temos uma imagem relativa à nossa mulher e ela tem uma imagem a nosso respeito, e a relação dá-se entre essas duas imagens. É o que em geral se chama "relacionamento": dois conjuntos de lembranças, de imagens, em relação entre si. Vejam como isto é absurdo. As relações que em geral temos são uma coisa morta. Observar significa, de facto, apercebermo-nos da interferência do pensamento; ver como a imagem que temos da árvore, da pessoa, do que quer que seja, interfere com o acto de olhar. Observemos como em regra nos esquecemos do que estamos a olhar - a árvore, a pessoa; e vejamos porque o pensamento interfere, porque criamos uma imagem relativa a essa pessoa. Porque possuiremos uma imagem de quem quer que seja? Aqui estamos, vós e eu, a olhar-nos - eu, o "orador", e vós, os "ouvintes". Infelizmente, vocês possuem uma imagem relativa ao "orador", mas eu que não os conheço, não tenho nenhuma imagem relativa a vós, portanto, posso olhá-los. Mas não posso fazê-lo se disser para comigo: vou servir-me destes "ouvintes" para alcançar poder, posição, explorá-los, tornando-me um homem famoso - conhecemos, de resto, toda a futilidade que os seres humanos cultivam. Assim, observar significa: observar sem a interferência do nosso fundo de formação, educação etc. Compreendem? Todo o nosso ser, que está a "olhar", constitui esse fundo - cristão, francês, intelectual. (...) Pela observação descobre-se esse fundo; observá-lo com objectividade, sem escolha, sem qualquer tendência, constitui uma grande disciplina - não a absurda disciplina do ajustamento nem da imitação.

Essa observação torna a mente extraordinariamente activa, e sensível. Isso, no seu todo, constitui a meditação. Não se entenda, pois, que "para observar seja preciso meditar", mas antes, que é quando observamos que todas estas coisas acontecem. Eis o que significa a meditação, e não uma qualquer espécie de "controle do pensamento", assunto de que trataremos mais tarde.

(From TALKS IN EUROPE, 1967)

Carregar problemas psicológicos diariamente é uma tremenda perda de tempo e energia, sendo sinal de desatenção. Uma mente profundamente atenta e empenhada encara o problema à medida que ele surge, observa a sua natureza e resolve-o imediatamente. Arrastar um problema psicológico não ajuda a resolvê-lo. É um desperdício de energia e um desgaste mental.

Quando se encara os problemas à medida que eles surgem, descobre-se então que eles deixam de existir, completamente.

BOMBAIM: O Medo

Nesta tarde examinaremos a questão do medo. Mas, antes disso, temos de compreender que o símbolo não é a realidade. A palavra não é o facto. A palavra "medo" não é o estado real do medo. Entretanto, a maioria de nós vive de palavras. Consideramo-las muito importantes. As palavras têm, com efeito, um certo valor como meio de comunicação, mas, em si mesmas, não têm muita importância. O importante é o facto que a palavra representa.

Assim, ao examinarmos a questão do medo e a que lhe sucederá, devemos perceber com toda a clareza que a realidade não pode ser experimentada por meio de palavras e que a palavra não é a coisa. A palavra "árvore", a palavra "mulher", a palavra "homem", não constituem a realidade da árvore, da mulher nem do homem. E com a

maioria de nós acontece que o símbolo prejudica a percepção real do facto. A palavra, o símbolo, despertam o medo; isto é, provocam o medo, ou impedem a compreensão dele. Temos de compreender não só o significado da palavra, mas também que ela não deve interferir no facto.

Por conseguinte, uma das coisas mais relevantes parece-me ser esta de que devemos primeiramente libertar-nos da palavra – por exemplo, da palavra “paquistanês”, “hindu”, “persa”, “comunista” – porquanto a palavra encobre o facto. A palavra, com as lembranças e o conteúdo que evoca, a sua influência, impede o percebimento da realidade. Além disso, ela agita a realidade; a palavra “morte”, por exemplo, desperta imediatamente uma quantidade de imagens, cenas, fantasias, esperança e desespero. Mas a palavra não é o facto. Importa não só compreendermos esse fato, esse “processo” – ou seja que a palavra não é a coisa e frequentemente impede o percebimento da realidade – mas também que devemos libertar-nos da palavra para podermos observar o facto.

Porque a liberdade é essencial para podermos ver, observar, ouvir, sentir, pensar com clareza, examinar. A liberdade é absolutamente necessária exactamente no começo e não quando se está a chegar ao fim. Isto é, se desejo examinar aquela árvore, uma ideia, um sentimento, ou um fato, preciso estar livre para examiná-la, não devo estar preso às minhas opiniões, ao meu juízo, às minhas avaliações, aos meus preconceitos, às influências do ambiente que me rodeia. A liberdade, pois, é imprescindível ao exame, desde o começo. Mas a palavra “liberdade” não é o facto. O facto é completamente diferente. No momento em que possuímos liberdade para examinar, a palavra torna-se destituída de valor; pode-se, então, perceber o quanto é difícil ser livre para examinar.

Para a maioria de nós a liberdade não tem importância nenhuma. Não a desejamos. Preferimos depender, preferimos viver no velho padrão duma dada sociedade ou cultura, a exigir que o ente humano se liberte completamente. E claro está que essa liberdade não nos pode ser dada. Não podemos comprá-la. Podemos ler livros

a seu respeito. Ler livros, perguntar a outros o que ela significa ocupar-se com um mero símbolo, uma ideia, uma palavra; mas, através de palavra não podemos entrar em contacto com o facto. Assim, quando nos pomos a examinar esse assunto do medo, temos de perceber com toda a clareza, logo no começo, que a liberdade é necessária a todo exame; não deve haver aceitação de coisa nenhuma, antes devemos ser capazes de dizer "Não". Para se poder descobrir alguma coisa, é sempre preferível dizer "Não" a dizer "Sim". Um dos principais factores ou causas da decadência deste país, da deterioração a que estamos a assistir, é o de aceitarmos tudo por sistema e, depois, vivermos no estado que aceitamos. Nunca dizemos "Não". "Não" significa revolta. Sois capazes de revoltar-vos sob a forma de reacção – mas isso não leva a parte alguma. Ora, no dizer "Não" ao vermos uma rua suja, coberta de lixo, nesse próprio protesto faz-se presente a acção. A acção não sucede depois de dizermos "Não", porém é simultânea à sua afirmação.

Tende a bondade de prestar toda a atenção a isto, porque, para compreendermos o medo consciente ou inconsciente – e este é um dos principais problemas do nosso viver – precisamos de liberdade para dizer "não" em relação a ele, em vez de tentarmos achar meios e modos de lhes fugir. Através dos séculos construímos uma verdadeira rede de vias de fuga. Somos obviamente incapazes de enfrentar um facto – o facto da guerra e tudo o que ela implica, ou outro facto qualquer. O enfrentar o facto exige acção; mas, se fugirmos à acção, se fugirmos ao facto, o facto tornar-se-á então um problema.

O medo existe; dele trataremos mais adiante, pois temos primeiramente de perceber o que ele implica. Existe o medo. Nunca entramos directamente em contacto com esse facto. E se o fazemos, das duas uma, ou sabemos verdadeiramente que somos incapazes de enfrentá-lo, ou sabemos de que modo o fazer. Mas, se fugirmos ao facto, a fuga tornar-se-á o problema e não o facto. Enfrentar um facto é uma das coisas mais difíceis porque à nossa mente repugna olhar qualquer coisa directamente. Observai isso como uma realidade existente em vós mesmo; não fiquéis meramente a ouvir palavras.

O medo, que é o percebimento de um perigo, assume diversas formas. Não existe medo abstracto. O medo não é uma abstracção, mas uma realidade. Conhecemos a génese do medo. Ela existe sempre em relação com alguma coisa. Não pode existir sozinho. E só há uma única forma de medo, o medo relacionado com a sobrevivência física. Se vedes uma serpente, todo o metabolismo do organismo se altera e agis: fugis ou fazes alguma coisa: agis. Trata-se de uma coisa. Aquela reacção física é necessária; sem ela, seríeis destruído. Isto é, toda a estrutura do cérebro se baseia na sobrevivência, na sobrevivência física. Mas o ser humano transfere esse facto para o psique e diz que precisa sobreviver psicologicamente. Está claro o que eu disse? Vamos agora examinar a questão.

O que nos assusta não é a dor física, o perigo físico, porém o medo psicológico – o que pensarão de nós os outros, o medo de perdermos o emprego, de não sobrevivermos após a morte etc. Quanto mais desperto e vigilante o indivíduo, tanto mais premente e, portanto, tanto maior é o empenho em sobreviver fisicamente. De outra maneira, não podemos pensar e sentir, como é bastante óbvio. Mas, psicologicamente, essa sobrevivência física é negada ao homem por causa de seu nacionalismo, das suas divergências religiosas, das suas diferenças de classe; tudo isso gera a guerra e, por essa razão, a sobrevivência física é negada ao homem. Compreendei, por favor, este facto óbvio. Assim sendo, o homem que deseja compreender o medo deve libertar-se do nacionalismo, e de todas as crenças e dogmas religiosos: no contrário, não terá possibilidade de examinar o medo. Uma vez totalmente liberto do medo psicológico, estará apto a observar, a olhar e escutar e – nessa clareza – agir.

Como dissemos, o que nos interessa não é a sobrevivência física, mas a sobrevivência psicológica. Queremos ser hindus, constituir uma nação, com fronteiras, com uma linha divisória, geográfica. Disso fazemos questão acérrima, porquanto nos proporciona enorme satisfação. E o nosso semelhante que vive do outro lado daquilo que chamamos "a fronteira", faz exactamente o mesmo. Com os seus peculiares dogmas e crenças

religiosas, os seus costumes, os seus hábitos e as suas tradições, e do lado de cá, nós com as nossas idiossincrasias, os nossos temperamentos, tradições, dogmas; de maneira que a sobrevivência física nos é negada por causa das nossas exigências e necessidades psicológicas, nosso apego a factos que não são factos, absolutamente.

Vamos investigar o medo, a fim de compreendermos a sua natureza e vermos se temos alguma possibilidade de libertar-nos dele. Porque o medo obscurece a mente, impossibilitando-nos de pensar com clareza. Quando o medo se manifesta ficamos confusos e quase paralisados,.

Para nos livrarmos totalmente do medo não há necessidade de esforço nenhum. Peço-vos que compreendam isso com toda a clareza. Para compreendermos uma coisa, temos de olhá-la, observá-la, temos de observar a sua natureza, a sua estrutura e de que maneira ela chega a existir: temos de ver. Quando vedes com muita clareza uma certa coisa, estais sem dúvida nenhuma livre. Ao verdes que uma coisa é venenosa, ao compreenderdes a sua natureza e significado, nesse momento, evidentemente, estais completamente livre.

Portanto, para nos livrarmos do medo não necessitamos de esforço. O esforço só é necessário para fugirmos do medo – reprimi-lo, resistir-lhe, ou sublimá-lo. Mas, no mesmo instante em que compreendeis a natureza e a estrutura do medo, ele está acabado. Mas não podeis compreendê-lo, a menos que entreis em contacto com o facto, directamente e não através do símbolo nem da palavra.

Ora, para compreendermos o medo, temos de compreender o prazer. Isso, porque todos os nossos valores, todas as nossas relações, se acham alicerçadas no prazer. Compreendei isso, por favor. Nós não estamos a condenar o prazer. Não estamos a dizer que ele seja bom ou mau. Estamos a examiná-lo. E, para compreendermos o prazer, temos de examinar a questão do desejo. Porque desejo e prazer estão intimamente relacionados entre si. O desejo torna-se existente por reacção. Vedes um belo carro, uma bela mulher, uma bela casa; dá-se uma

reacção, em seguida o contacto e depois a sensação; essa sensação põe em funcionamento o desejo. Podeis observar isso na vida de cada dia – o ver, o contacto, a sensação e, por fim, o desejo. E que é que dá força e vitalidade ao desejo? Atenção! ficou clara a pergunta?

Há a percepção daquela casa – da sua simetria, do seu estilo e beleza: o ver, o contacto, a sensação, o desejo; depois, o pensamento "Eu tenho de possuí-la" ou "Tenho de possuir aquele homem, aquela mulher" – o que quer que seja. E que é que dá força ao desejo? Peço-vos para seguides o que estou a dizer. Qualquer espécie de repressão, controle ou satisfação do desejo, nega a liberdade. Mas, se compreender integralmente a estrutura do desejo, não tratarei de o reprimir, mas saberei o que fazer com ele, e fá-lo-ei. Há a percepção de uma casa bonita, de um automóvel, de uma mulher; manifesta-se o desejo: uma reacção normal, saudável. É lícito olhar uma bela casa; perceber a sua beleza é essencial. Mas, o que é que introduz nisso o conflito, tornando-o um problema? Vejamos.

Tenho de averiguar o que é que dá vitalidade, vigor, continuidade ao desejo. Se eu o descobrir, o desejo terá então muito pouca importância. Tanto posso fazer alguma coisa como nada em relação a ele; isso não criará qualquer problema. Vejamos, pois, o que é que lhe confere vitalidade, continuidade. É o pensamento, sem dúvida nenhuma. Penso naquela casa, desejo a casa; esse pensamento forma o desejo, dá-lhe força e determinação. E assim tem início o conflito. Aquela casa proporcionará prazer, e o prazer é criado pelo pensamento: possuindo-a, viverei de modo mais confortável, serei uma pessoa importante etc. etc. O desejo em si não é lícito nem ilícito: é um facto. Mas, quando o pensamento interfere nesse desejo e lhe dá continuidade, sob a forma de prazer, começa o problema. Quando vemos uma bela mulher – se não estivermos paralisados nem cegos, não podemos deixar de a ver – logo entra em cena um pensamento, o qual vai criar diferentes imagens de prazer e, em seguida, o problema.

Temos, pois, de compreender a natureza do pensamento. Sabemos que há primeiro o desejo, depois o

prazer, e precisamos saber por que o pensamento interfere. Se consigo descobrir a relação existente entre os três, o desejo torna-se então uma coisa bastante insignificante. Posso ver uma casa e esquecê-la, ver uma bela mulher sem que se produzam as costumeiras reacções. O pensamento constituiu-se através do tempo. O pensamento é tempo. Se deixardes de pensar, não há mais amanhã. Nós temos de pensar; mas, se o pensamento se basear no prazer, no desejo, ele se tornará um problema, um perigo.

Assim, será possível vermos uma casa, uma mulher, sem deixarmos o pensamento interferir? Não de caso pensado, deliberadamente, dizendo que o pensamento não deve interferir porque é um factor de sofrimento, aflicção etc. – porém vendo o facto ao invés da explicação; vendo-se o facto real de que se o pensamento interferir no desejo ou lhe atribuir importância, ele se tornará prazer, e onde há prazer há sempre dor. As duas coisas, o prazer e a dor, não são separadas; prazer é dor. Isso é um facto óbvio. A maioria dos nossos valores, conceitos, ideais, das nossas relações com homens, mulheres, vizinhos – tudo se baseia no prazer e daí advêm todos os nossos problemas. Funcionamos segundo o "princípio do prazer".

Ora, há uma vasta diferença entre prazer e amor. Considerai isso por um minuto. Todas as nossas relações, como acaba-mos de dizer, se acham baseadas no prazer; e o prazer sempre arrasta a dor. Isto é um facto. E onde há prazer não há amor. O amor não é um "processo" de pensamento. Não é resultado de um pensamento, ao passo que o prazer é. Se compreenderdes isso – não como efeito de um raciocínio intelectual, verbal – se perceberdes o facto de que o prazer destrói o amor e que onde há prazer não há alegria; se virdes com toda a clareza que estais a funcionar com base no prazer, que todas as vossas actividades e pensamentos, todo o vosso ser, os vossos deuses, tudo se baseia no prazer, o qual é resultado do pensamento; se virdes que é o pensamento que dá continuidade ao prazer, ao desejo – se virdes toda essa estrutura, que lugar haverá para o medo?

Examinemos o medo. A maioria de nós teme a morte. Há também outras formas de medo – medo do

escuro, da opinião dos outros, de perder o emprego; há dúzias de outras formas de medo. Ele mantém-se sempre o mesmo, ainda que sob formas diferentes. Tomemos uma só dessas formas (o medo da morte) e examinemo-la de maneira completa.

A maioria de nós teme a morte. Nem bem sabemos o que seja a morte mas já lhe temos medo. E porque tememos esse facto formidável, procuramos fugir dele. Se fordes hinduísta, creereis na reencarnação; se fordes cristão, creereis na ressurreição. Mas com isso não resolvestes o problema do temor, nem a questão da morte. Apenas fugistes. Estará isso certo? Não o rejeiteis. Não digais: "Então não existe reencarnação?". O homem que não teme a morte não espera nem desespera. Ora bem, se seguides o que se está a dizer – se seguides, não intelectual nem verbalmente, mas realmente – se aplicardes toda a vossa atenção a este ou a outro qualquer assunto, o conflito cessará; por conseguinte, estareis habilitado a enfrentar o facto. Isto é, temeis a morte, mas na realidade não conheceis essa experiência. Tendes visto a morte. Tendes na mente a imagem da morte, mas estais apegado às coisas conhecidas – à vossa casa, à vossa família, ao vosso nome, à vosso depósito bancário. A isso estais apegado, porque é tudo o que possuí. E a vida, tal como a estamos a viver, é conflito, aflição, desespero, agonia, ansiedade, uma batalha constante, como todos nós sabemos muito bem. O frequentar um escritório durante quarenta anos, o tédio, a estupidez – tal é a vida que conhecemos: e apegamo-nos com todas as forças aos nossos pesares, às nossa aflições, á nossa confusão, á nossa insignificância. Tudo isso preferimos a uma coisa que desconhecemos.

O que tememos não é o desconhecido, porém a perda do conhecido. Esse conhecido é a nossa aflita existência. Não importa se somos milionários ou pobres, a nossa existência é uma aflição. A vida de um santo ou a de um pecador é a mesma, feita de aflição, conflito, batalha. A essa vida estamos apegados, ao mesmo tempo que nos prometemos uma "próxima vida", uma "vida futura" – para a qual levaremos tudo o que conhecemos: pelo menos assim esperamos. Aquilo que conhecemos é esta aflição,

este sofrimento, esperando que depois venha coisa melhor. Os cientistas andam a investigar a possibilidade de prolongar a vida indefinidamente, por meio de corações artificiais, rins artificiais, implantes, de congelamento do corpo (criogenia) por um certo número de anos. Onde está a vossa alma? Entendeis esta pergunta? Existe uma alma que nos sobreviverá?

O pensamento é resultado do tempo, constituindo-se de memória, experiência etc. Apresenta-se-lhe o facto de que possivelmente alcance um fim – um facto perturbador em extremo. Assim sendo, o pensamento inventa todos os meios possíveis de fuga a tal facto; desse modo ele adia a morte, afasta-a, põe-na à distância. Isso é perfeitamente compreensível, senhores. Aos vinte anos, temos mais uns quarenta anos para viver, e no final desse período, seguir-se-á inevitavelmente a morte. Ainda que possamos viver mil anos, o fim é certo. Assim, pois, criamos com o pensamento uma distância entre o facto – a morte – e a realidade do viver. Essa realidade do viver é a nossa aflição e um ou outro momento de alegria e prazer. O que nos faz sentir medo é perder-mos o conhecido, perdermos os nossos prazeres.

Ora, para compreendermos a morte, é claro que temos de compreender o viver. Porque, se não soubermos em que consiste o viver, como saberemos o que é a morte – um fenómeno tão extraordinário como o viver? Será possível vivermos de maneira diferente? Porque, se se operar uma mutação no nosso viver, a morte adquirirá, nessa mutação, um significado.

O nosso problema, portanto, é o seguinte: Poderemos operar uma mudança na vida que estamos actualmente a viver, a qual se constitui no desespero, medo, ansiedade e ardilosas formas de fuga? É a isso que chamamos "viver". Se essa mudança for uma coisa que já conheço, não será mudança nenhuma. Espero que isso esteja claro. Porque esta é uma questão muito complexa: Terei alguma possibilidade de mudar totalmente, de modo que, nesse próprio acto de mudar, ocorra a morte?

Porque o que tem continuidade deixa supor o tempo. Isto é, estou vivendo uma vida lastimável. Espero alterá-la com o tempo e, desse modo, digo: "Dai-me tempo". Por

consequente, prefiro adiar a morte. Como não sei o que me irá acontecer, alego que o tempo é necessário para a mudança e evito a morte. Mas, se souber como posso mudar imediatamente, então não terei medo nenhum da morte. Compreendestes a minha pergunta? Se souber perfeitamente como posso operar uma revolução na minha vida, a morte já não terá então significado algum como uma coisa temível.

O problema, portanto, não é a morte, nem o medo, o prazer, mas, sim, descobrir se podemos mudar, operar imediatamente, instantaneamente, uma mutação total. Ora, para podermos descobrir isso, temos de estar livres da ideia, do tempo. Isto é, todo esforço implica tempo. Isto é evidentemente muito simples. Será possível mudarmos? Tomemos por exemplo uma coisa bastante destituída de importância como o hábito de fumar; será possível abandoná-lo imediatamente? Se fordes capaz de abandoná-lo instantaneamente, não haverá então esforço, tempo, nem conflito: haverá mutação. Ora, só sereis capaz de o abandonar instantaneamente se ficardes completamente atento ao facto de fumardes – quer dizer, se não resistirdes nem cederdes ao prazer de fumar, porém ficardes atentos a tudo o que o fumar implica. E não podeis ficar atentos, se estiverdes à procura de razões para continuar ou deixar de continuar a fumar, se pensardes nas consequências desse hábito ou com medo delas. Só podeis ficar livre dele, se ficardes completamente atento a cada movimento que executardes – o levar a mão ao bolso, tirar um cigarro, pô-lo na boca, acender um fósforo, chegar-lhe o cigarro, aspirar-lhe o fumo – todos os actos que constituem esse hábito.

Se houver atenção não haverá esforço. Compreendei este facto tão simples. Uma vez compreendido, tudo mais se esclarecerá. Onde há atenção, aí não existe esforço. Só a falta de atenção produz esforço. Só a desatenção produz conflito. Assim, quando estais totalmente atento à vossa vida – às vossas aflições, conflitos, desejos, prazeres, lembranças, pensamentos, actividades – quando estais totalmente vigilantes, podeis perceber cada facto como facto, em vez de o traduzir em termos prazer ou dor, e de lhe dar continuidade como prazer.

Assim, o homem que deseja compreender a morte tem de compreender a vida. E o viver não é isso que chamamos "viver", esse campo de batalha existente tanto no nosso íntimo quanto exteriormente. O viver é coisa inteiramente diferente, no qual nenhum medo existe. E para nos livrarmos do medo temos de estar livres desde o começo, para podermos examiná-lo, investigá-lo, penetrá-lo. Percebe-se então que viver significa morrer, porque o viver acontece de momento a momento. O que tem continuidade é o desespero e não o viver; e quando há desespero, é claro que existe pensamento. É desse modo que se cria o círculo vicioso do pensamento. O problema da vida consiste unicamente em operar-se uma mutação, não numa data futura, porém imediatamente, instantaneamente; e essa mutação instantânea só pode verificar-se quando estiverdes completamente atentos.

Há ainda uma coisa a examinar, ou seja a questão do amor. A maioria de nós tem diferentes conceitos, ideias, opiniões a esse respeito – amor divino e amor profano; amor a um só e amor a todos; poder-se-á amar a todos quando se ama a um só? Além disso só conhecemos o amor porque somos ciumentos. Para nós o ciúme faz parte do amor. Vós amais a vossa esposa, os vossos filhos, a vossa família; esse amor está imbuído de ciúme, inveja, ambição, avidez. A família não representa para vós um factor de comodidade, mas assume uma importância primordial e torna-se anti-social. E onde há ciúme, inveja, avidez, ambição, competição, é bem óbvio que não há amor. Sabemos também que a palavra "amor" não é o facto. E se não houver amor nos nossos corações, no nosso ser, por mais que nos esforcemos haverá sempre aflição e conflito.

Sendo assim, como poderá a mente ou o coração alcançar essa coisa extraordinária chamada "amor"? Todos falam a respeito dela, o político, o ladrão, o explorador, o sacerdote, o *guru*. Todo o mundo traz nos lábios a palavra "amor". Mas descobrir o que ele é, isso é outra coisa. Saber o que ele significa é coisa muito diferente. Não tendes nenhuma possibilidade de sabê-lo quando sentis ciúme, inveja de outrém, quando a vossa mulher olha para outro homem, quando estais em busca de poder, posição,

prestígio. Não há amor quando um *guru* diz que sabe e que vós não sabeis, ainda que esse *guru* fale em amor e pronuncie sermões sobre o amor. No momento em que qualquer pessoa diz "Eu sei, e vós não sabeis", essa pessoa que diz "Sei" não conhece o amor.

O amor, por conseguinte, não é uma camisa facilmente conquistável. Temos de estar cômnicos, o mais profundamente possível, das diferentes características, dos diferentes conflitos – estar simplesmente cômnicos, observar, escutar. E não pode haver amor quando a mente está embotada. A mente da maioria de nós está embotada porque a qualidade de educação que recebemos embota-nos a mente. A fim de vos preparardes para exercer determinada profissão técnica, concentrais nessa matéria todo a vossa energia. Que acontece quando vos concentrais numa única coisa? As outras partes definham, ficais insensíveis, incapazes de perceber a beleza.

As religiões sempre negaram a beleza. A beleza é considerada pecado, porquanto excita os sentidos. Por conseguinte, deveis repeli-la; não podeis olhar uma árvore e ver a sua beleza. A beleza do céu, de um rio em plena cheia – tudo isso é negado porque, dessa maneira, podeis tornar-vos sensual, e isso por sua vez é prazer. Por conseguinte, para as pessoas ditas religiosas, a beleza está relacionada com o prazer. Tais pessoas não são, absolutamente, religiosas; são pessoas absolutamente mundanas que não compreenderam a vida.

Para compreenderdes a vida, não podeis negar a vida. Para compreendê-la, tendes de vivê-la. E não podereis vivê-la se não fordes livre, livre desde o começo, a partir da própria infância, para olhar, observar, escutar, sentir. Em virtude desse observar, escutar, olhar, a pessoa torna-se delicada, afectuosa, atenciosa, cortês: Existe então uma noção do próximo. Onde há consideração há afeição, e esta não é produto do intelecto. E, quando tendes tal afeição, talvez então daí provenha o amor – não no tempo, não amanhã.

E, por certo, quando a violência deixou de existir (não por meio da não violência, pois a violência só pode cessar quando enfrentamos o fato da violência); quando a mente está quieta e o coração compreendeu real e

profundamente o viver (não esta constante aflição, desespero e sofrimento), então, em virtude dessa compreensão, conhecereis o amor. E quando esse amor existe, podeis fazer o que quiserdes. O céu está então aberto, não um céu místico e longínquo, porém aqui neste mundo, nesta vida.

23 de fevereiro de 1966.

A necessidade de segurança nas relações gera inevitavelmente o sofrimento e o medo. Essa busca de segurança, atrai a insegurança. Já encontrastes alguma vez segurança em alguma das vossas relações? Já? A maioria de nós procura a segurança de amar e ser amado, mas existirá amor quando cada um está a buscar a própria segurança, o seu próprio caminho? Nós não somos amados porque não sabemos amar.

Que é o amor? Esta palavra está tão carregada e corrompida, que quase não tenho vontade de a empregar. Todo o mundo fala do amor – toda a revista e jornal, todo o missionário discorre interminavelmente sobre o amor. Amor à minha pátria, amor ao prazer, amor pela minha esposa, amor a Deus. O amor será uma ideia? Se for, poderá então ser cultivado, nutrido, conservado com carinho, moldado, torcido de todas as maneiras possíveis. Quando dizeis que amais a Deus, que significará isso? Significa que amais uma projecção da vossa própria imaginação, uma projecção de vós mesmos, revestida de certas formas de respeitabilidade, conforme o que pensais ser nobre e sagrado; dizer “Amo a Deus” é puro contra-senso. Quando adorais a Deus, estais a adorar-vos a vós mesmos; e isso não é amor.

Incapazes, como somos, de compreender essa coisa humana chamada amor, fugimos para toda a forma de abstracção. O amor pode ser a solução final de todas as

dificuldades, problemas e aflições humanas. Mas, de que modo iremos descobrir o que é o amor? Pela simples definição? A igreja tem-no definido de uma maneira, a sociedade de outra, e além disso, tem sofrido desvios e perversões de toda a espécie. A adoração de uma certa pessoa, o amor carnal, a troca de emoções, o companheirismo – será isso o que se entende por amor? Essa foi sempre a norma, o padrão, que se tornou de tal forma pessoal, sensual, limitado, que as religiões declararam que o amor é muito mais do que isso. Naquilo que denominam “amor humano”, elas percebem a existência de prazer, competição, ciúme, desejo de posse, de conservação, de controle, de influir no pensar de outrem e, cientes da complexidade dessas coisas, dizem as religiões que deve haver outra espécie de amor – divino, belo, imaculado, incorruptível.

Em todo o mundo, determinados homens cognominados de “santos” sustentaram sempre que olhar para uma mulher é pecaminoso; dizem que não podemos aproximar-nos de Deus se nos entregarmos ao sexo e, por conseguinte, negam-no, embora eles próprios se vejam devorados por ele. Mas, ao negar o sexo, esses homens arrancam os próprios olhos e deceparam a própria língua, uma vez que estão negando toda a beleza da Terra. Deixaram famintos os seus corações e a sua mente; são entes humanos “desidratados”; baniram a beleza, porque a beleza está ligada à mulher.

Poderá o amor ser dividido em sagrado e profano, humano e divino, ou existirá somente amor? O amor é para um só e não para muitos? Se digo “Amo-te”, isso exclui o amor do outro? O amor é pessoal ou impessoal? Moral ou imoral? Familiar ou não familiar? Se amardes a humanidade, podereis amar o indivíduo? O amor será sentimento? Emoção ? O Amor será prazer e desejo ? Todas essas perguntas indicam – não é verdade? – que possuímos certas ideias definidas a respeito do amor, ideias sobre o que ele deve ou não deve ser, um padrão, um código criado pela cultura em que vivemos.

Assim, para examinarmos a questão do amor – o que é o amor – devemos primeiramente libertar-nos das incrustações dos séculos, lançar fora todos os ideais e ideologias sobre o que ele deve ou não ser. Dividir qualquer coisa em *o que deveria ser e o que é*, é a maneira mais ilusória de enfrentar a vida.

Ora, como iremos saber o que é essa chama que denominamos amor – não a maneira de expressá-lo a outrem, porém o que ele próprio significa? Em primeiro lugar rejeitarei tudo o que a igreja, a sociedade, os meus pais e amigos, todas as pessoas e todos os livros disseram a seu respeito, porque desejo descobrir por mim mesmo o que ele é. Eis um problema imenso, que interessa a toda humanidade; há milhares de maneiras de defini-lo e eu próprio me vejo completamente enredado neste ou naquele padrão, conforme a coisa que, no momento, me dá gosto ou prazer. Por conseguinte, para compreender o amor, não deverei, em primeiro lugar, libertar-me de próprias inclinações e preconceitos? Vejo-me confuso, dilacerado pelos meus próprios desejos e, assim, digo para comigo: “Primeiro, dissipa a tua confusão. Talvez tenhas possibilidade de descobrir o que é amor através do que ele não é”.

O governo ordena: “Ide e matai, por amor à pátria!” Isso será amor? A religião preceitua: “Abandonai o sexo, pelo amor de Deus”. Isso será amor? O amor será desejo? Não digais que não. Para a maioria de nós, é; desejo acompanhado de prazer, prazer derivado dos sentidos, pelo apego e o preenchimento sexual. Não sou contrário ao sexo, mas vede no que ele implica. O que o sexo vos dá momentaneamente é o total abandono de vós mesmos, mas, depois, voltais à vossa agitação; por conseguinte, desejais a constante repetição desse estado livre de preocupação, de problema, do “eu”. Dizeis que amais a vossa esposa. Nesse amor está implicado o prazer sexual, o prazer de terdes uma pessoa em casa para cuidar dos filhos e cozinhar. Dependes dela; ela vos oferta o seu corpo, as suas emoções, os seus incentivos, um certo sentimento de segurança e bem-estar. Um dia, abandona-

vos; aborrece-se ou foge com outro homem, e eis destruído todo o vosso equilíbrio emocional; essa perturbação, de que não gostais, chama-se ciúme. Nele existe sofrimento, ansiedade, ódio e violência. Por conseguinte, o que realmente estais a dizer é: “Enquanto me pertences, eu te amo; mas, tão logo deixes de pertencer-me, começarei a odiar-te. Enquanto puder contar contigo para a satisfação das minhas necessidades sociais e afins, amar-te-ei, mas, tão logo deixes de atender às minhas necessidades, não gostarei mais de ti”. Há, pois, antagonismo entre ambos, há separação, e quando vos sentis separados um do outro, não pode haver amor. Mas, se puderdes viver com a vossa esposa sem que o pensamento crie todos esses estados contraditórios, essas intermináveis contendas dentro de vós mesmo, talvez então – talvez – conheçais o amor. Sereis então completamente livre, e ela também; ao passo que, se dela dependerdes para o vosso prazer, sereis seu escravo. Portanto, quando uma pessoa ama, deve haver liberdade – a pessoa deve estar livre, não só da outra, mas também de si própria.

No estado de pertença ao outro, de ser psicologicamente nutrido pelo outro, de depender dele – em tudo isso existe sempre, necessariamente, a ansiedade, o medo, o ciúme, a culpa, e enquanto existir medo, não existirá amor. A mente que se acha nas garras do sofrimento jamais conhecerá o amor; o sentimentalismo e a emotividade nada têm, absolutamente, que ver com o amor. Por conseguinte, o amor nada tem em comum com o prazer nem com o desejo.

O amor não é produto do pensamento, que é o passado. O pensamento não pode de modo nenhum cultivar o amor. O amor não se deixa cercar nem enredar pelo ciúme; porque o ciúme é proveniente do passado. O amor é sempre o presente activo. Não é “amarei” ou “amei”. Se conhecerdes o amor, não seguireis ninguém. O amor não obedece. Quando se ama, não há respeito nem desrespeito.

Não sabereis o que significa amar realmente alguém – amar sem ódio, sem ciúme, sem raiva, sem procurar interferir no que o outro faz ou pensa, sem condenar, sem comparar – não sabereis o que isso significa? Quando há amor, haverá comparação? Quando amais alguém de todo o coração, com toda a vossa mente, todo o vosso ser, existirá comparação? Quando vos abandonais completamente a esse amor, não existe “o outro”.

O amor terá responsabilidades e deveres, e empregará palavras que tais? Quando fazeis alguma coisa por dever, haverá nisso amor? No dever não há amor. A estrutura do dever, na qual o ente humano se vê aprisionado, está destruindo-o. Quando sois obrigado a fazer uma dada coisa, por dever, não sentis amor pela coisa que estais a fazer. Quando há amor, não há dever nem responsabilidade.

A maioria dos pais, infelizmente, pensa que são responsáveis pelos seus filhos, e o seu senso de responsabilidade toma a forma de preceituar-lhes o que devem e não devem fazer, o que devem ou não devem ser. Desejam que os filhos conquistem uma posição segura na sociedade. Aquilo a que chamam de responsabilidade faz parte da respeitabilidade que eles cultivam; e a mim me parece que, onde há respeitabilidade, não existe ordem; só lhes interessa tornarem-se perfeitos burgueses. Preparando os filhos para se adaptarem à sociedade, estão perpetuando a guerra, o conflito e a brutalidade. Poder-se-á chamar a isso zelo, amor?

Zelar, com efeito, significa cuidar do mesmo modo que se cuida de uma árvore ou de uma planta; regá-la, estudar as suas necessidades, escolher o solo mais adequado, tratá-la com carinho e ternura; mas, quando preparais os vossos filhos para se adaptarem à sociedade, estais preparando-os para serem mortos. Se amásseis os vossos filhos, não haveria guerras.

Quando perdeis alguém que amais, verteis lágrimas; essas lágrimas serão vertidas por vós mesmos ou pelo

morto? Estais a prantear a vós mesmos ou ao outro? Já chorastes por outrem? Já chorastes o vosso filho, morto no campo de batalha? Chorastes, decerto, mas foram essas lágrimas o produto da autocompaixão ou chorastes porque um ente humano foi morto? Se chorastes por autocompaixão, as vossas lágrimas nada significaram, porque estáveis interessados em vós mesmos. Se chorastes por vos ter sido arrebatada uma pessoa em quem “depositastes” muita afeição, não se trata de afeição real. Se chorais a morte de vosso irmão, chorai por ele! É muito fácil chorardes por vós mesmos por ele ter partido. Aparentemente, chorais porque o vosso coração foi atingido, mas não foi atingido por causa dele; foi atingido pela autocompaixão, e a autocompaixão endurece-vos, fecha-vos, torna-vos embotados e estúpidos.

Quando chorais por vós mesmos, isso será amor? – chorar porque ficastes sozinhos, porque perdestes o vosso poder; queixar-vos de vossa triste sina, do vosso ambiente – sempre vós a verter lágrimas. Se compreenderdes esse facto, e isso significa pôr-vos em contacto com ele tão directamente como quando tocais uma árvore, uma coluna ou uma mão, vereis então que o sofrimento é produto do “eu”, o sofrimento é criado pelo pensamento, o sofrimento é produto do tempo. Há três anos eu tinha o meu irmão; hoje ele está morto e eu estou sozinho, desolado, não tenho mais a quem recorrer para ter conforto ou companhia, e pensar nisso traz-me lágrimas aos olhos.

Podeis ver tudo isso acontecer dentro de vós mesmo, se o observardes. Podeis vê-lo de maneira plena, completa, num relance, sem precisardes fazer uso do tempo analítico. Podeis ver num momento toda a estrutura e natureza dessa coisa sem valia e insignificante, chamada “eu” – as minhas lágrimas, a minha família, a minha nação, a minha crença, a minha religião – toda essa fealdade se acha em vós. Quando a virdes com todo o vosso coração, e não com a mente, quando a virdes do fundo do vosso coração, tereis então a chave que porá fim ao sofrimento.

O sofrimento e o amor não podem coexistir, mas no mundo cristão idealizaram o sofrimento, crucificaram-no a fim de o adorar, dando a entender que ninguém pode escapar ao sofrimento a não ser por aquela única porta; tal é a estrutura de uma sociedade religiosa e exploradora.

Assim, ao perguntardes o que é o amor, podeis abrigar muito medo da resposta. Ela pode significar uma completa reviravolta; poderá dissolver a família; podeis descobrir que não amais a vossa esposa, marido ou filhos (vós os amais?); podeis ter de demolir a casa que construístes; podeis nunca mais voltar ao templo.

Mas, se desejardes continuar a descobrir, vereis que o medo não é amor, a dependência não é amor, o ciúme não é amor, a posse e o domínio não são amor, responsabilidade e dever não são amor, autocompaixão não é amor, a agonia de não ser amado não é amor, que o amor não é o oposto do ódio, como a humildade não é o oposto da vaidade. Por isso, se fordes capaz de eliminar tudo isso, não à força, porém lavando-o assim como a chuva fina lava a poeira de muitos dias depositada numa folha, então, talvez, encontreis aquela flor peregrina que o homem sempre buscou sequiosamente.

Se não tiverdes amor – não em pequenas gotas, mas em abundância; se não estiverdes a transbordar de amor, o mundo descambará no desastre. Intelectualmente, sabeis que a unidade humana é a coisa essencial e que o amor constitui o único caminho para ela, mas quem poderá ensinar-vos a amar? Poderá uma autoridade, um método, um sistema ensinar-vos a amar? Se alguém vo-lo ensina, isso não será amor. Podeis dizer: “Eu vou exercitar-me para o amor. Sentar-me-ei todos os dias a fim de reflectir sobre ele. Exercitar-me-ei a fim de me tornar bondoso, delicado e forçar-me-ei a ser atencioso com os outros” – Achais que podeis disciplinar-vos a amar, que podeis exercer a vontade a fim de amar? Quando exerceis a vontade e a disciplina para amar, o amor foge-vos pela janela. Por meio da prática de um certo método ou sistema, podeis tornar-vos muito hábil, ou mais bondoso,

ou entrar num estado de não-violência, mas nada disso tem que ver com o amor.

Neste mundo tão dividido e árido não há amor, porque o prazer e o desejo adquirem a máxima importância, todavia, sem amor, a vossa vida diária torna-se destituída de significado. Também, não podeis ter amor se não tiverdes beleza. A beleza não é uma certa coisa que vedes – não é uma bela árvore, um belo quadro, um belo edifício ou uma bela mulher; só há beleza quando o vosso coração e a vossa mente sabem o que é o amor. Sem o amor e o percebimento decorrente da beleza, não há virtude, e sabeis muito bem que tudo o que fizerdes – melhorar a sociedade, alimentar os pobres – só criará mais malefício, porque quando não há amor, só há fealdade e pobreza no vosso coração e na vossa mente. Mas, quando há amor e beleza, sabeis amar, podeis fazer o que desejardes, porque o amor resolverá todos os outros problemas.

Alcançamos, assim, este ponto: Poderá a mente encontrar o amor sem precisar de disciplina, de pensamento, de coerção, de nenhum livro, instrutor ou guia – encontrará-lo assim como se encontra um belo pôr-de-sol?

Uma coisa me parece absolutamente necessária; paixão sem motivo, paixão não resultante de nenhum compromisso ou ajustamento, a paixão que não é lascívia. O homem que não sabe o que é paixão, jamais conhecerá o amor, porque o amor só pode existir quando a pessoa se desprende totalmente de si própria.

A mente que busca não é uma mente apaixonada, e não buscar o amor é a única maneira de encontrá-lo; encontrará-lo inesperadamente, não como resultado de qualquer esforço ou experiência. Esse amor, como vereis, não pertence ao tempo; ele é tanto pessoal como impessoal, tanto uno como múltiplo. Como uma flor perfumada, podeis aspirar-lhe o perfume, ou passar por ele sem o notardes. Aquela flor é para todos e para aquele que

se curvar a fim de a aspirar profundamente e olhá-la com deleite. Quer estejamos muito perto, no jardim, quer muito longe, isso é indiferente à flor, porque ela está cheia de seu perfume e pronta para reparti-lo com todos.

O amor é uma coisa nova, fresca, viva. Não tem ontem nem amanhã pois está além da confusão do pensamento. Só a mente inocente sabe o que é o amor; a mente inocente pode viver num mundo não inocente. Só é possível encontrá-la - essa coisa maravilhosa que o homem sempre buscou sequiosamente, por meio de sacrifícios, da adoração, das relações, do sexo, de toda espécie de prazer e de dor - só é possível encontrá-la quando o pensamento, alcançando a compreensão de si próprio, termina naturalmente. O amor não conhece o oposto, não conhece conflito.

Podeis perguntar: "Se encontrar esse amor, que será da minha mulher, da minha família? Eles precisam de segurança". Fazendo essa pergunta, mostrais que nunca estivestes fora do campo do pensamento, fora do campo da consciência. Quando tiverdes alguma vez estado fora desse campo, nunca fareis uma tal pergunta, porque sabereis o que é o amor em que não há pensamento e, por conseguinte, não há tempo. Podeis ler tudo isto hipnotizado e encantado, mas ultrapassar realmente o pensamento e o tempo - o que significa transcender o sofrimento - é ficar consciente de uma dimensão diferente, chamada "amor".

Mas, não sabeis como chegar-vos a essa fonte maravilhosa - e, assim, que fazeis? Quando não sabeis o que fazer, nada fazeis, não é verdade? Nada, absolutamente. Então, interiormente, ficais completamente em silêncio. Compreendeis o que isso significa? Significa que não estais a procurar, nem a desejar, nem a perseguir; quando não existe nenhum centro, há, então, amor.

O significado da Paz

Ontem estivemos falando sobre a violência e, nesta manhã, seria bom examinarmos a questão da paz – investigar se ela será possível num mundo completamente devotado à guerra. Se os entes humanos podem viver em paz numa sociedade que está seguindo o caminho da guerra, da matança, do armamento como norma de vida; num mundo dividido em nacionalidades, grupos religiosos, todos em guerra entre si. Será possível viver-se numa sociedade assim? Como ser humano, poderá um indivíduo viver em paz dentro de si mesmo e, talvez exteriormente, também? Porque, a mera cessação da violência não significa necessariamente um estado mental de paz interior e, por conseguinte, de paz em todas as relações.

As nossas relações com os seres humanos baseiam-se no mecanismo de defesa, criador de imagens. Em todas as nossas relações, formamos imagens uns dos outros, e são essas imagens que estabelecem relação, e não os seres humanos. A esposa forma uma imagem do marido – muito caprichosa ou, talvez, irreflectidamente, inconscientemente; contudo, a imagem existe. Ela cria uma imagem do marido e o marido sustenta uma imagem da esposa. Cada um abriga uma imagem da sua pátria bem como uma imagem de si próprio. A essas imagens vamos fazendo mais e mais acréscimos, a fim de fortalecê-las. E, com profunda observação, pode-se ver que essas imagens têm relações umas com as outras. E, desse modo, por causa da formação de imagens, o verdadeiro estado de relação entre dois ou vários seres humanos cessa completamente.

Cada um pode observar esse facto em si próprio; e, evidentemente, as relações baseadas em tais imagens jamais serão pacíficas, porquanto as imagens são fictícias e não se pode viver abstractamente. Todavia, é isso o que temos vindo a fazer; a viver na esfera das ideias, das teorias, dos símbolos – tais como a nação, as imagens que criamos a respeito de nós mesmos e de outros, as quais são puras abstracções, irrealdade. Todas as nossas relações - com a propriedade, com as ideias, com as

peças – baseiam-se essencialmente nessa formação de imagens e, por isso, sempre resulta conflito.

Será possível que nós, seres humanos, que já vivemos há milhões de anos, que nos supomos mais ou menos civilizados, que por intermédio das religiões organizadas fomos condicionados para falar muito desembaraçadamente sobre a paz – será possível manter-nos completamente em paz, dentro de nós mesmos e, por conseguinte, nas nossas relações com outros? Porque a vida é um movimento de relações; sem relações não há vida. E quando se baseia a vida numa abstracção, numa ideia, numa suposição especulativa, esse viver abstracto criará, inevitavelmente, relações causadoras de conflito.

Perguntamos, pois, a nós mesmos se a paz será, de algum modo, possível; não num certo mundo fantástico, abstracto, mítico, porém na nossa vida diária, no nosso trabalho, etc. Na Índia, há hinos de paz, reza-se esta oração: “Que a paz desça sobre todas as coisas, sobre os animais e os entes humanos”, etc. etc. São hinos maravilhosos, compostos provavelmente há muitos milhares de anos, mas, em todos estes anos, nem lá nem no mundo, jamais houve paz, mas só guerras incessantes: quase três guerras por ano nos últimos cinco mil anos! E se desejarmos, ou melhor, (se exigirmos) a paz, viveremos em paz: que significa “viver em paz”?

Cumpramos examinar esta questão muito atentamente, porque transformamos a nossa vida num campo de batalha, num conflito, não só com o próximo – que pode morar na casa vizinha ou a mil léguas de distância – mas também no nosso interior. A nossa existência é um campo de batalha, atormentada por desejos, contradições, temores, frustrações, ansiedade e infinito sofrimento. E teremos possibilidade de transformá-la – de nos tornarmos completamente pacíficos?

Sei que esta pergunta já foi feita por milhares de milhares de anos. Já se tentou essa transformação por meio de orações, pela identificação com alguma coisa

maior. Têm-se aceito várias formas da chamada “paz”, mas, na realidade, na vida diária, não somos pacíficos em absoluto. Matamos os animais, matamos os nossos semelhantes, etc.

Assim, será possível vivermos em completa e profunda paz interior? Isso não significa adormecer nem estagnar; antes pelo contrário! Temos de averiguar isso, examinar muito atentamente esta questão, como espero poder fazê-lo nesta manhã.

Acho que devemos compreender-nos mutuamente, com relação a este assunto, e não limitarmo-nos a ouvir uma série de palavras e de ideias, aceitando-as nem rejeitando-as, ou fechando todas as passagens, dizendo: “A paz é impossível neste mundo monstruoso”. Devemos, antes, penetrar em nós mesmos, não de modo psicanalítico nem teórico, porém de maneira real, passo a passo, para ver se há alguma possibilidade de vivermos sem conflito, sem esforço, e, contudo, ao mais alto nível.

Para procedermos a um exame completo, temos de compreender a natureza do esforço, a natureza do conflito, porque quase todos nós estamos em conflito, temos problemas e mais problemas, tanto psicológicos quanto objectivos, económicos, e problemas da mente e do coração. E tais problemas, inevitavelmente, criam conflito; problema significa conflito; do contrário, não haveria problema nenhum. Estamos a referir-nos mais aos problemas psicológicos do que aos problemas económicos, políticos (não sei porque, em todo o mundo, somos governados por políticos estúpidos; já consideraram ao que se está a reduzir o mundo?) E para investigar esta questão da paz, não intelectual nem verbalmente, porém de maneira real, temos de compreender o conflito; todo o conflito é um problema, principalmente um problema psicológico.

Um problema só ganha continuidade quando somos incapazes de enfrentá-lo de maneira total; quando queremos resolver fragmentaria ou emocionalmente, ou

por intermédio da fuga, um problema essencialmente psicológico. Evidentemente, somos incapazes de enfrentar um problema de maneira completa. Em primeiro lugar, não só devemos ficar conscientes do problema, da sua natureza e estrutura, como também devemos ser capazes de enfrentá-lo – não eventual ou gradualmente, após um certo tempo; devemos ser capazes de enfrentá-lo e de resolvê-lo imediatamente, para que ele não se enraíze na mente. Assim, antes de mais, devemos perguntar: será a vida um problema, será o viver um problema sem possibilidade de fuga? Como poderemos enfrentá-lo inteiramente, completamente, assim que se apresenta, e ultrapassá-lo, para que ele não se enraíze no solo da mente? Como poderemos conseguir isso? Porque, quanto mais tempo permitirmos que um problema permaneça na mente, um dia, um mês ou mesmo alguns minutos, tanto mais ele deformará a mente. Teremos possibilidade de o enfrentar, sem o desfigurar, e dele nos libertarmos por inteiro de imediato? Não sei se já reflectiram a esse respeito; se já o fizeram, devem ter visto que, se cada movimento da vida não for enfrentado de maneira completa, total, criar-se-á um problema; o problema é essa maneira inadequada de enfrentar o movimento da vida. E, poderei eu – como ser humano – enfrentar esses problemas ao surgirem, sem deixar que deles permaneça na mente uma só lembrança, uma só arranhadura? Tais memórias são constituídas pelas imagens que transportamos connosco, e são essas imagens que fazem face a essa coisa extraordinária que é a vida; por isso existe contradição; porquanto a vida é algo real, e não uma abstracção. Se enfrentarmos a vida com imagens, resulta inevitavelmente problemas.

Espero que não estejam apenas ouvindo um amontoado de palavras, mas se sirvam do orador como um espelho no qual se possam olhar. Afinal, esse é o intuito destas palestras, e não o de reunir uma quantidade de ideias e argumentos, replicar com habilidade, mas antes cada um observar-se a si próprio, e ao movimento de própria mente, do seu coração, de todo o seu ser, *tal como realmente é*, sem imagem nenhuma. Se assim fizerem,

talvez possamos descobrir como viver completa e totalmente em paz conosco próprios e, por conseguinte, nas relações com o outro.

Como dissemos, o problema só alcança existência no tempo; isto é, quando enfrento um caso qualquer de forma incompleta. Esse encontro incompleto com o caso cria um problema. Ao enfrentarmos um desafio de forma parcial, esse modo fragmentado de enfrentá-lo cria um problema. Poderei enfrentar esse desafio, esse caso, essa questão, esse medo ou ansiedade – o que quer que seja – de forma completa, quer dizer, com inteira atenção? Só a desatenção gera problemas. Vocês não acham? Isto é, quando não aplico toda a minha atenção, tenho então um problema e, diante da existência desse problema, continuando desatento, o problema perdura – de forma que eu espero resolvê-lo “um dia destes”.

Consideremos agora a questão da morte: um problema imenso para a maioria das pessoas. Será possível enfrentar esse fato completamente, sem torná-lo num problema? É claro que, para enfrentá-lo, devem desaparecer completamente todas as crenças, esperanças, temores, pois, do contrário, estaremos enfrentando essa coisa extraordinária com uma conclusão, uma imagem, uma forma de ansiedade premeditada. Em consequência, enfrentá-la-emos com o tempo. Não sei se estão a compreender.

O tempo é aquele intervalo entre o observador e a coisa observada. Isto é, o observador, o “eu”, teme – eu tenho medo de enfrentar aquela coisa chamada “morte”. Não sei o que ela significa. Tenho esperanças e teorias de toda espécie: creio na reencarnação, na ressurreição, etc. Enquanto existir um observador com todas as suas crenças, temores, esperanças, aflições, sentimentos de autocompaixão, e aquele facto que está a observar (um intervalo de tempo, que é espaço) tem de existir contradição e, por conseguinte, conflito. Vocês estão a acompanhar-me?

Vejam bem senhores: Temo morrer, e, ou racionalizo os meus temores e levanto assim uma resistência contra o inevitável, ou trato de levar uma “boa vida” (e isso também constitui uma fuga), ou, ainda, abrigo inumeráveis crenças que me protegem contra aquele facto. Em consequência, passa a haver um vão entre mim e a coisa de que tenho medo. Nesse intervalo de espaço e tempo não pode deixar de haver conflito, ou seja, temor, ansiedade, autocompaixão, etc. Poder-se-á enfrentar a chamada “morte” sem esse intervalo de espaço e tempo? Só será possível quando houver atenta e profunda observação, na qual o observador não tem continuidade – o observador que é o criador de imagens, o observador que é a colecção de memórias, ideias, um feixe de abstracções. Será possível enfrentar qualquer facto sem esse intervalo de tempo e, portanto, sem nenhuma contradição, vale dizer, sem conflito?

Afinal, ao falarmos acerca da paz, é também necessário compreender o que é o amor. O amor não é uma abstracção, uma ideia. Não é desejo nem prazer. E, para compreendermos a natureza do amor, temos que investigar a questão do conflito. Essencialmente, o conflito nasce quando há contradição. Essa contradição é gerada pelo observador, por um centro que tem continuidade sob a forma de memória.

A questão pois, é esta: Se vivo neste mundo, condicionado por uma sociedade que nós criamos, uma sociedade baseada na guerra, no ódio, na inveja, na agressão, da qual eu faço parte – terei possibilidade de enfrentar todas essas coisas imediata e completamente e delas me libertar? O problema será “como observar” – como observar a morte, o medo, a avidez, a agressão, o ódio, como enfrentar cada uma destas coisas, como vê-la, sem aquele intervalo de espaço e tempo? Espero que me estejam a entender; se não for o caso, quando eu acabar, poderão fazer perguntas.

Vários métodos já foram experimentados para eliminar o espaço entre o observador e a coisa observada:

drogas, identificação, meditação, observância de sistemas e outros mais – tudo isso na esperança de eliminar esse intervalo de espaço entre o observador e a coisa observada e, desse modo, libertar-se da contradição e do conflito, obtendo-se assim a paz.

Não creio que algum sistema ou droga, alguma forma de identificação, de sublimação, tenha o poder de eliminar o espaço. Mas, que é que poderá eliminar o espaço e o tempo? É a maneira de olhar, de observar. A meu ver, esta é a chave: observar, realmente, sem nenhuma imagem. Eis porque é necessário ter suficiente simplicidade: observar uma flor sem nenhuma actividade mental, sem nenhuma interferência do pensamento; porque pensamento é tempo, e tempo é aflição. Olhar a morte sem medo, sem racionalização, sem esperança nem crença. Observar, simplesmente! Isso significa, com efeito, morrer para o prazer que ontem experimentamos e para a lembrança desse prazer.

Mas, como dissemos, o amor não é desejo nem prazer. Prazer é a continuidade de um desejo que o pensamento entretém constantemente. Ontem senti prazer sexual e o meu pensamento está a ocupar-se com ele, a entretê-lo, a dar-lhe continuidade. E esse pensamento a respeito do desejo, que se torna prazer, decerto não é amor, porque o pensamento não pode gerar amor; só pode gerar sensualidade, prazer, reforçar o desejo. O desejo é normal; quando vocês observam uma bela árvore, uma flor, um rosto formoso, etc., vocês têm uma reacção normal, saudável; mas, quando o pensamento intervém nessa reacção e, pelo pensar nela, lhe dá continuidade sob a forma de prazer, esse prazer, obviamente, não é a coisa a que se chama "amor"; além disso, o pensamento não tem nenhuma possibilidade de cultivar o amor. Será possível uma ausência total do pensamento assim que um desejo se apresenta? Olha-se para um belo carro: ver – sensação - desejo; e logo o pensamento interfere, dizendo: "Quem me dera que ele fosse meu!" E o pensamento, ocupando-se com isso, cultiva o prazer.

Poderão vocês olhar aquele carro sem nenhuma interferência – se assim se pode dizer – do pensamento?

Como o amor, a beleza não é cultivável pelo pensamento. Uma coisa “bela” não traduz Beleza. A Beleza não está na coisa, no edifício, na pessoa: há aquela beleza que não é o resultado de condicionamentos e na qual o pensamento não interfere de modo nenhum. E se uma pessoa observa tudo isso dentro de si, e se a penetra suficientemente, junto comigo, nesta manhã – descobre ser possível viver sem conflito nem contradição. Existe contradição quando há comparação, não apenas **com** alguma coisa, mas também comparação com o que eu **era** ontem. É assim que surge o conflito entre o que **foi** e **o que é**. Não havendo comparações, só há **o que é**. E viver completamente com **o que é** é ser pacífico. Porque então se pode dispensar toda a atenção **ao que é**, sem distração nenhuma - não importa o que seja essa realidade interior seja: desespero, malevolência, brutalidade, medo, ansiedade, solidão - e viver plenamente com essa realidade. Não haverá então contradição e, por conseguinte, não existirá conflito.

Essa compreensão que só pode nascer da observação de **o que é** – é paz. Isso não significa aceitar o que é; ao contrário, não se pode aceitar esta sociedade monstruosa e corrupta em que vivemos, a qual, entretanto, é **o que é**. Significa, sim, observá-la, observar toda a sua estrutura psicológica, que sou **eu** – observá-la sem julgamento nem avaliação – observar realmente **o que é**, e, observando-o, transformar-se completamente. Poderá, assim, uma pessoa viver em paz com a esposa ou o marido, com o próximo, com a sociedade, por ela própria estar a viver, dia a dia, uma vida pacífica.

Interrogante: Krishnaji, será o morrer para todas as coisas, a cada dia, a porta de entrada para o amor?

Krishnamurti: Acho que não, pois isso é uma mera ideia. Não sei porque atribuímos tamanha importância às ideias. Desejamos amor; não sabemos o que é amor, mas

desejamo-lo. E para o alcançarmos, buscamos, indagamos, inventamos “portas de entrada”, “caminhos” (sempre no domínio das ideias) e sabemos muito bem que uma ideia jamais poderá abrir a porta que conduz ao amor; **jamais**, porque ideia é pensamento organizado, e o pensamento só pode conferir prazer, só pode gerar satisfação e mais satisfação. Existe a relação entre duas pessoas casadas, a profunda satisfação que se encontra naquilo a que chamamos “amor”. Para podermos compreender essa coisa que o homem sempre buscou, e a que chama amor, não podemos buscá-la, sair no seu encaixe. Oh, mas isso é tão simples, não acham? Tão simples!

Interrogante: Permite-se dizer, senhor, que às vezes, quando nos vemos no maior desespero e ansiedade, sobrevem subitamente a paz – não sei porquê.

Krishnamurti: A paz surge de súbito, quando nos vemos num estado de grande ansiedade ou desespero. Sim, isso acontece. Mas será paz? Não quero dizer que não seja. Quando uma pessoa se vê aflita e exausta, nesse estado de exaustão e de solidão, nesse sentimento da total cessação de tudo o que **foi** – a camaradagem e tudo o mais que deixou de existir – nesse estado sucede bastante sofrimento. O sofrimento é também autocompaixão, e dessa agitação talvez possa sobrevir um sopro de paz. Mas, certamente o sofrimento não é o caminho da paz. Pode ser que vocês obtenham, que aprendam alguma coisa do sofrimento, alguma coisa que lhes traga a paz; eis a questão. Aprender-se-á, de facto, alguma coisa do sofrimento? Observemos. Podemos fazê-lo? Não digam “sim” nem “não”.

Interrogante: Ele pode nos conduzir a uma crise.

Krishnamurti: O sofrimento já é o resultado de uma crise – e que se aprende dele? Um minuto, minha senhora – já descobriremos a sua causa. Mas, aprender-se-á alguma coisa do sofrimento e, quando se aprende, que é que se aprende? Aprende-se a deixar de o sustentar, a defender-se dele, a resistir-lhe, ou aprende-se um modo de o evitar;

mas na realidade que é que se aprende? Que é o sofrimento? É solidão, é amar e não ser amado, não ser correspondido, é ignorância de si mesmo; e há também o sofrimento causado pela morte de alguém, no qual há uma grande dose de autocompaixão. Que se entende por sofrimento? Porque não compreendemos o sofrimento, rendemo-lhe culto na igreja.

Interrogante: O sofrimento é a impossibilidade de nos reconciliarmos com o facto.

Krishnamurti: Mas, por que nos devemos reconciliar-nos com o facto? O facto é. Por que buscar essa reconciliação com o facto, com o *que é*? É porque a respeito do fato possuímos uma ideia, uma imagem.

Pois bem; que é o sofrimento? E por que razão o homem jamais conseguiu livrar-se dele, acabar com ele, dentro de si mesmo? Será possível pôr fim ao sofrimento, completamente, não teórica porém realmente? Ele só pode cessar com a perfeita compreensão de nós mesmos. O auto-conhecimento é o fim do sofrimento. Não queremos dar-nos ao trabalho de nos estudar e inventamos maneiras de fugir do sofrimento.

Enquanto existir o observador com todas as suas lembranças, essa entidade separada criadora de um intervalo de tempo entre si e o *que é*, tem de haver sofrimento, que é conflito. Pôr fim ao sofrimento, de facto e não verbalmente, pôr-lhe fim todos os dias, é ter consciência do movimento total da própria existência, a toda a hora.

Interrogante: Pode-se alcançar o estado de paz pelo contacto com a natureza, numa civilização não industrializada, numa ilha remota, longe da violência?

Krishnamurti: Parece-nos que, se fugimos, não encontraremos paz, porque nós é que somos a confusão, a desordem. Já se tem procurado paz nos mosteiros,

renunciando ao mundo, jamais olhando para uma mulher – porque para um homem religioso a mulher é uma tentação diabólica – vocês estão bem a par dessas coisas; este homem renunciou ao mundo, recolheu-se a um mosteiro ou tornou-se *sannyasi*.

Interrogante: Referia-me a descobrir a paz numa sociedade primitiva, e não necessariamente num mosteiro.

Krishnamurti: Retornar a uma sociedade primitiva? Senhor, “viver consigo mesmo” é uma das coisas mais difíceis da vida, seja numa sociedade primitiva, seja numa sociedade altamente industrializada, isso a que se chama uma sociedade culta. Nenhum indivíduo pode fugir a si próprio. Porque é nele próprio que está a causa da calamidade. Por conseguinte, o importante não é a sociedade em que vivemos, porém, antes, a compreensão das relações entre cada um e a sociedade em que vive. Ou a pessoa compreende a si própria total e imediatamente - e esta é a única maneira de uma pessoa se compreender, não havendo mais nenhuma - ou pode-se dizer: gradualmente aprenderei a respeito de mim mesmo, todos os dias, pouco a pouco, aumentando cada vez mais o conhecimento de mim próprio. Se aumentarem o conhecimento de si mesmos, isso significa que deixarão de se estudar; estarão a estudar o que adquiriram e por meio desse conhecimento estarão a olhar a si próprios.

Interrogante: Parece-me que não queremos dar-nos ao trabalho de nos olhar interiormente, de observar o nosso sofrimento, as nossas aflições, e aquilo que somos. Mas, senhor, eu percebo isso parcialmente, saí dos meus hábitos para prestar toda a atenção ao que eu sou, observar o sofrimento, compreender a indolência, a falta de contacto com a realidade. Mas, quanto mais olho, quanto mais penso, tanto mais confuso pareço ficar; sinto-me verdadeiramente confuso.

Krishnamurti: Compreendo, senhor. Que é a confusão? Só existe confusão quando não estou a olhar directamente o *que é*. E quando um indivíduo se acha confuso, quanto

mais tenta livrar-se da confusão, tanto mais confuso se torna. Assim, em primeiro lugar, que deve fazer uma pessoa quando se vê confusa?

Eu estou confuso. Não sei o que fazer; tenho várias possibilidades de escolha. Mas, compreendo que, havendo escolha, tem de haver confusão. E eu estou confuso; portanto, que devo fazer? Primeiro, tenho de parar, não será mesmo? Detenho-me; não fico à procura, a pedir, a perguntar, a olhar, a observar. Quando nos perdemos numa floresta, não nos pomos a correr a esmo; primeiro paramos e olhamos para todos os lados. Mas, quanto mais uma pessoa estiver confusa, tanto mais se porá a correr, a buscar, a interrogar, a exigir, a rogar. Portanto, a primeira coisa – se lhe posso sugerir – é deter-se completamente no seu íntimo. E quando, interiormente, psicologicamente, cessar todo o movimento de busca, de escolha, de indagação, a sua mente se tornará bastante plácida, clara. Então você poderá ver. Somente com essa lucidez se poderá ver, não na confusão.

Interrogante: Quando observamos, apresentam-se-nos várias imagens, e tentar olhar sem as imagens é distracção.

Krishnamurti: Não entendi bem a pergunta. Eu olho para o senhor. Não o conheço e, por conseguinte, não tenho nenhuma imagem a seu respeito. Mas, se eu o conhecer, olho-o através da imagem que tenho de si. Essa imagem foi formada pelo que você me disse – em termos insultuosos ou elogiosos – olho-o com essa imagem. A imagem é uma distracção que não me deixa olhá-lo. Só posso vê-lo quando não tiver nenhuma imagem sua; então estarei realmente em relação consigo. Será possível morrer para a imagem que construí, para as imagens que venho há tantos anos a formar a respeito de si, vivendo consigo como marido, esposa ou vizinho – ou a imagem que tenho acerca dessas relações? Poderei morrer para todas elas? Se não morrer para elas, e visto que essas imagens constituem uma distracção, uma abstracção, não terei

possibilidade de olhar. Se tiver uma imagem relativa à árvore, não posso olhar a árvore.

Interrogante: Um de nossos problemas é “como olhar para você sem ter uma imagem sua”. Por exemplo, eu escutei-o pela primeira vez quando tinha doze anos de idade, e já ando na casa dos cinquenta. Esta senhora, aqui, tinha o mesmo problema que eu, esta manhã, em relação à morte. Agora, diz a minha imagem: Krishnaji disse “sim”, ou “não”, e percebo a verdade respectiva – “tratemos de morrer a cada momento”. Esta senhora repetiu-a e introduziu uma nova frase. Penso que este é um problema muito real, em todas estas “discussões” e reuniões.

Krishnamurti: Sim, compreendo, senhor. O senhor tem uma imagem minha porque me tem escutado, e a imagem lhe disse que você tem que morrer para tudo o que conhece. Mas, você não morre, porque tem os seus prazeres particulares, zelosamente guardados; lembranças das coisas que teve, lembranças de coisas passadas que lhe são caras.

Mas essas imagens não o ajudarão a enfrentar aquela coisa formidável chamada “morte”. E, assim, será possível morrer para tudo o que é conhecido, inclusive a imagem deste orador? De outro modo, a imagem torna-se autoridade, quer dizer, a abstracção torna-se uma autoridade, em lugar do estado real. Estamos sempre a fazer isso, não é? Sempre a arar sem jamais semear. Porque temos um enorme medo de semear, para ver o que acontece. Podemos já ter produzido ervas daninhas, ou podemos produzir grãos excelentes; mas só queremos arar, e jamais semear. Só se pode semear quando não temos imagem de espécie alguma.

24 de setembro de 1967

Enquanto somos bastante jovens, a maioria de nós talvez não seja grandemente afectada pelos conflitos da vida,

pelas preocupações, pelas alegrias passageiras, pelos desastres físicos, pelo medo da morte e as distorções mentais que pesam sobre a geração mais velha.

Felizmente, enquanto somos jovens, a maioria de nós ainda se acha ao abrigo do campo de batalha da vida. Mas, à medida que envelhecemos, os problemas, as angústias, as dúvidas, as lutas económicas e interiores, tudo isso começa a acumular-se em nós, e aí desejamos encontrar um sentido para a vida, queremos saber o que ela significa. Ficamos perplexos com os conflitos, com as dores, com a pobreza, com os desastres.

Queremos saber por que algumas pessoas estão bem colocadas e outras não; por que um ser humano tem saúde, é inteligente, bem dotado, capaz, ao passo que outro não o é. E se formos pouco exigentes, logo ficaremos presos a alguma hipótese, a alguma teoria ou crença; encontraremos uma resposta, mas jamais a verdadeira resposta. Verificamos que a vida é feia, dolorosa, triste, e começamos a inquirir; mas não tendo suficiente confiança em nós próprios, vigor, inteligência, inocência, para continuar a inquirir, somos logo colhidos nas malhas de alguma teoria ou crença, especulação ou doutrina que explique satisfatoriamente tudo isso. Aos poucos as nossas crenças e dogmas tornam-se profundamente enraizados e inabaláveis, porque por trás deles está um constante medo do desconhecido. Nunca examinamos o medo; desviamos-nos dele e refugiamos-nos nas crenças - a hindu, a budista, a cristã - jamais verificamos como elas dividem as pessoas. Cada conjunto de dogmas e crenças possui uma série de rituais, uma série de compulsões que prendem a mente e separam um homem do outro. Então começamos a inquirir para tentar descobrir a verdade, o significado de toda essa miséria, dessa luta, dessa dor, e acabamos com um punhado de crenças, rituais e teorias. Não temos a necessária confiança própria, nem o vigor, nem a inocência, para afastar a crença para o lado e inquirir; desse modo, a crença passa a actuar como um factor de deterioração na nossa vida. A crença é corruptora porque por detrás dela e dos ideais de moralidade aninha-se o 'eu', o ego - o ego que é cada vez mais vasto e poderoso.

Achamos que crer em Deus seja religião. Consideramos que crer seja ser religioso. Se vocês não crerem, serão considerados ateus e condenados pela sociedade. Uma sociedade condena os que não crêem em Deus, a outra condena os que crêem. Ambas são uma só e a mesma coisa. Nessas condições, a religião torna-se uma questão de crer, e o crer actua como uma limitação sobre a mente, então a mente jamais é livre.

Mas só em liberdade poderão encontrar a verdade, Deus; não por intermédio de uma crença qualquer; porque a crença projecta o que vocês pensam que deveria ser Deus, o que vocês acreditam deva ser a verdade. Se vocês crêem que Deus seja amor, que Deus seja bom, que Deus seja isto ou aquilo, a sua própria crença impedi-los-á de compreender o que seja Deus, o que seja a verdade. Mas o caso é que vocês desejam esquecer-se de si mesmos por intermédio da crença; querem sacrificar-se; desejam emular outrem, abandonar essa luta constante que prossegue dentro de vós e buscar a virtude. A vossa vida é uma luta constante que comporta tristeza, sofrimento, ambição, prazeres transitórios, e felicidade passageira; então a mente deseja algo grandioso a que se apegar, algo além de si mesma com que possa identificar-se. A isso ela chama Deus, verdade, e identifica-se com essa tal coisa através da crença, da convicção, da racionalização, de várias formas de disciplina e moralidade idealista. Mas essa coisa grandiosa, que cria especulação, faz ainda parte do 'eu', é coisa projectada pela mente com o seu desejo de escapar às tormentas da vida. Identificamo-nos com uma dada pátria - a Índia, a Inglaterra, a Alemanha, a Rússia. Vocês pensam em si mesmos como sendo hindus, russos, ingleses... Por quê? Por que se identificam com isso? Já examinaram isso, já passaram além das palavras que se apoderaram da mente? Vivendo numa cidade ou num pequeno vilarejo, levando uma vida miserável com suas lutas e conflitos familiares, achando-se insatisfeitos, descontentes, infelizes, vocês identificam-se com uma pátria. Isso confere-lhes uma sensação de grandeza, de importância, uma satisfação psicológica, e aí dizem: "Sou indiano, americano..." ; e por isso estão dispostos a

matar, a morrer ou a aleijar-se. Da mesma forma, porque vocês são realmente insignificantes e estão em constante batalha consigo mesmos e com os outros, porque se acham confusos, angustiados, incertos, por saberem da existência da morte, vocês identificam-se com algo mais além, mais vasto, importante, cheio de significado, a que chamam de Deus.

Essa identificação com aquilo a que chamam Deus confere-lhes uma sensação de enorme importância, e vocês sentem felicidade. Portanto, a identificação de com algo maior é um processo de auto-expansão; é, ainda, a luta do 'eu', do ego. A religião, como geralmente a conhecemos, consiste numa série de crenças, dogmas, rituais, superstições; é a adoração de ídolos, de amuletos e de gurus, e achamos que tudo isso nos levará a alguma meta fundamental. A meta fundamental é a nossa própria projecção; é aquilo que desejamos, o que pensamos que nos tornará felizes, uma garantia do estado de imortalidade. Presa a esse desejo de certeza, a mente cria uma religião de dogmas, de hierarquia clerical, de superstições e de adoração de ídolos; e aí ela estagna. Será isso religião? Será religião uma questão de crença, uma questão de aceitação ou de tomada de conhecimento das experiências e asserções de outras pessoas? Será religião a mera prática da moralidade? É comparativamente fácil levar uma vida digna - fazer isto ao invés daquilo. Vocês podem muito simplesmente imitar um sistema moral. Mas por detrás dessa moralidade aninha-se um ego agressivo, em crescendo, expansão, dominador. Será isso religião? Vocês precisam descobrir o que é a verdade, porque é isso o que realmente importa - não o facto de serem ricos ou pobres, se estão satisfatoriamente casados e têm filhos, pois todas essas coisas têm fim; sempre acaba por suceder a morte. Por isso, sem qualquer forma de crença, precisam ter o vigor, a confiança própria, a iniciativa de descobrir por si mesmos o que seja a verdade, o que é Deus. As crenças não libertarão a vossa mente; a crença só corrompe, aprisiona, obscurece. A mente só pode ser livre através de seu próprio vigor e confiança. Certamente, uma das funções da educação consiste em

criar indivíduos que não se tornem prisioneiros de nenhuma força de crença, de nenhum modelo de moral nem de respeitabilidade. É o 'eu ' que meramente procura tornar-se moral, respeitável. O indivíduo verdadeiramente religioso é aquele que descobre, e experimenta directamente o que seja Deus, a verdade. Essa experiência directa jamais será possível mediante alguma forma de crença, ritual, seguimento ou adoração do outro. A mente verdadeiramente religiosa é livre de todos os gurus. À medida que crescem e vivem a vossa vida como indivíduos, podem descobrir a verdade a cada momento, e portanto serão capazes de se tornar livres. O indivíduo precisa despertar a própria inteligência, não através de alguma forma de disciplina, resistência, compulsão, coerção, mas sim através da liberdade. É só pela inteligência nascida da liberdade que o indivíduo pode descobrir o que está por detrás da mente. Essa imensidão - o inominável, o ilimitado, aquilo que não é mensurável por meio de palavras e em que existe uma qualidade de amor que não procede da mente - precisa ser experimentado directamente. A mente não pode concebê-lo; portanto, ela precisa ficar bastante quieta, extraordinariamente tranquila, sem nenhuma exigência nem desejo. Só então será possível existir aquilo que pode ser chamado de Deus, ou a realidade.

AUTOCONHECIMENTO

Ojai, Califórnia, EUA, 1944.

Em meio a tanta confusão e sofrimento, é essencial encontrar um entendimento criativo de nós mesmos, pois sem ele nenhum relacionamento se tornará possível. Somente através do pensar correcto poderá haver entendimento. Nem quaisquer líderes, novo conjunto de valores nem projecto poderão produzir este entendimento

criativo; somente através do nosso próprio esforço correcto poderá haver entendimento correcto.

De que forma será, então, possível encontrar este entendimento essencial? Por onde começaremos a descobrir o que seja real, o que é verdadeiro, em meio a toda essa conflagração (da segunda guerra mundial.), confusão e infelicidade? Não será importante descobriremos por nós mesmos como pensar correctamente sobre a guerra e a paz, sobre a condição económica e social, sobre o nosso relacionamento com os nossos companheiros? Certamente existe uma diferença entre o pensar correcto e o pensamento correcto e condicionado. Podemos ser capazes de produzir em nós mesmos pensamento correcto através da imitação, mas tal pensamento não será o pensar correcto. O pensamento correcto e condicionado não é criativo. Mas quando soubermos de que modo pensar correctamente por nós mesmos - que é ser vivo, dinâmico - então será possível produzir uma cultura nova e mais feliz.

Gostaria, durante estas palestras, de desenvolver o que me parece ser o processo do pensar correcto, para que cada um de nós seja realmente criativo - e não meramente fechado em uma série de ideias e preconceitos. Como iremos então descobrir por nós mesmos o que seja o pensar correcto? Sem o pensar correcto não será possível qualquer felicidade. Sem o pensar correcto, as nossas acções, o nosso comportamento, os nossos afectos, não terão base de sustentação.

O pensar correcto não é para ser descoberto por intermédio dos livros, do assistir a umas poucas palestras, ou escutar meramente algumas ideias de pessoas sobre o que isso seja. O pensar correcto é para ser descoberto por nós mesmos através de nós próprios. O pensar correcto vem com o auto-conhecimento. Sem auto-conhecimento não existe pensar correcto. Sem conhecer-se a si mesmo, o que pensa e o que sente pode não ser verdadeiro. A raiz de todo entendimento encontra-se no entendimento de si mesmo. Se você puder descobrir as causas do seu pensar

e sentir, e a partir desta descoberta, souber como pensar e sentir, então dar-se-á o começo do entendimento. Sem conhecer-se a si mesmo, a acumulação de ideias, a aceitação de crenças e teorias não terão base. Sem conhecer-se a si mesmo, você sempre será presa da incerteza e dependente do humor e das circunstâncias. Sem entender-se a si mesmo completamente, você não poderá pensar correctamente. Com certeza isso é óbvio. Se eu não conhecer os meus motivos, as minhas intenções, o meu "background" (fundo), os meus pensamentos e sentimentos particulares, como é que poderei concordar ou discordar do outro? Como poderei avaliar ou estabelecer a minha relação com o outro? Como poderei descobrir qualquer coisa na vida se não conheço a mim mesmo? E conhecer a mim mesmo é uma tarefa enorme, que requer observação constante, uma vigilância meditativa.

Essa é a nossa primeira tarefa, mesmo anterior ao problema da guerra e da paz, dos conflitos económicos e sociais, da morte e da imortalidade. Estas questões surgirão, elas hão de surgir, só que por meio da nossa própria descoberta, do entendimento de nós mesmos, estas questões serão respondidas correctamente. Assim, aqueles que forem realmente sérios nestas questões devem começar por si mesmos, a fim de entender o mundo do qual fazem parte. Sem entender-se a si mesmo você não poderão entender o todo.

O auto-conhecimento é o começo da sabedoria. É cultivado pela busca individual de si mesmo. Não estou colocando o indivíduo em oposição à massa (ao colectivo). Eles não formam uma antítese. O indivíduo é a massa, é o resultado da massa. Se penetrar profundamente a questão, descobrirão por si mesmos que são tanto o colectivo quanto o individual. É como um córrego constantemente a fluir, e a deixar pequenos redemoinhos, aos quais chamamos individualidade; eles são o resultado desse constante fluxo de água. Os vossos pensamentos e sentimentos, aquelas actividades mentais e emocionais, não serão o resultado do passado, daquilo a que

chamamos multiplicidade? Vocês não terão pensamentos e sentimentos similares aos dos seus vizinhos?

Assim, quando falo de indivíduo, não o estou colocando em oposição à massa, ao colectivo. Ao contrário, quero remover esse antagonismo. Esse antagonismo que os coloca em oposição à massa, enquanto indivíduos, cria confusão e conflito, crueldade e infelicidade. Mas se pudermos entender de que forma o indivíduo, você, faz parte do todo, não apenas de forma mística, mas realmente, então libertar-nos-emos de modo feliz e espontâneo, da maior parte do desejo de competir, de obter sucesso, de iludir, de oprimir, de ser cruel, ou de se tornar um seguidor ou um líder. Então encararemos o problema da existência de modo diverso. E é importante entender isto profundamente. Enquanto nos virmos como indivíduos, separados do todo, a competir, a obstruir, em oposição, a sacrificar o colectivo ao particular, ou a sacrificar o particular ao colectivo, todos aqueles problemas que surgem deste conflituoso antagonismo não terão uma solução feliz nem duradoura, pois serão o resultado de um pensar e sentir incorrectos.

Agora, quando falo sobre o indivíduo, não o estou a colocar em oposição à massa. O que serei eu? Sou um produto - sou um resultado do passado, de inúmeras camadas do passado, de uma série de causas e efeitos. E como poderei estar em oposição ao todo, ao passado, quando sou o resultado daquilo tudo? Se eu, que sou a massa (o colectivo), não me entender a mim mesmo, não apenas entender o que é exterior, objectivo, mas subjectivamente, dentro da pele, como poderei entender o outro, o mundo? Entender a si mesmo requer desapego afável e tolerante. Se não se entender a si mesmo, não entenderá mais nada. Pode ter grandes ideais, crenças e fórmulas, mas elas não terão realidade. Serão um engano. Assim, você deve conhecer-se a si mesmo para entender o presente - e através do presente, o passado. Do presente conhecido, as camadas escondidas do passado serão descobertas, e esta descoberta será libertadora e criativa.

O auto-conhecimento requer um estudo objectivo, afável, desapassionado de nós próprios - sendo nós próprios o organismo como um todo, o nosso corpo, os nossos sentimentos, os nossos pensamentos. Eles não estão separados, mas interligados. É somente quando entendemos o organismo como um todo que podemos ir além - e podemos descobrir coisas mais adiante, maiores e mais vastas. Mas sem este entendimento primário, sem colocarmos o alicerce adequado ao pensar correcto, não poderemos prosseguir para diante.

Torna-se essencial produzir em cada um de nós a capacidade de descobrir o que seja verdadeiro, pois o que é descoberto é libertador, criativo. O que for decorrente dessa descoberta, será verdadeiro. Ou seja, se nos conformarmos a um padrão do que deveríamos ser, ou cedermos a um anseio, produziremos meramente certos resultados conflituosos e confusos. Mas no processo do estudo de nós mesmos, encetamos uma viagem de auto-descoberta, o que traz alegria.

Existe uma certeza no pensar e sentir negativo em vez do pensar e sentir positivo. Supomos aquilo que somos de uma maneira positiva, ou cultivamos positivamente nossas ideias com relação a outras pessoas, ou com relação às nossas próprias formulações. E, portanto, dependemos de autoridade, das circunstâncias, esperando com isso estabelecer uma série de ideias e acções positivas. Ao passo que se examinar, verá que existe concordância na negação; existe certeza no pensar negativo, que é a mais alta forma de pensar. Quando você descobrir a verdadeira negação, e a concordância na negação, então poderá construir á posteriori, no positivo.

A descoberta que reside no auto-conhecimento é árdua, pois o começo e o fim acham-se ambos em nós. Procurar a felicidade, o amor, a esperança, fora de nós, conduz à ilusão e ao sofrimento; encontrar felicidade, paz, alegria dentro (de nós) requer auto-conhecimento. Somos escravos das pressões imediatas e exigências do mundo, e somos desviados por tudo isso dissipando desse modo as

nossas energias em meio a tudo isso, de forma que temos pouco tempo para nos estudarmos a nós mesmos. Ficar profundamente ciente de próprios motivos, dos próprios desejos de alcançar algo, de vir-a-ser, exige constante atenção interna. Sem o entendimento de nós mesmos, os mecanismos superficiais de reforma social e económica, ainda que necessários e benéficos, não produzirão unidade no mundo, mas somente maior confusão e miséria.

Muitos de nós pensamos que a reforma económica de uma ou outra forma acabe por trazer paz ao mundo; ou que a reforma social, ou a religião especializada, conquistando todas as demais venha trazer felicidade ao homem. Acredito que haja qualquer coisa como oitocentas seitas religiosas neste país, a competir entre si e a fazer proselitismo. Vocês pensam que uma religião competitiva possa trazer paz, unidade e felicidade à humanidade? Pensam que alguma religião especializada seja o Hinduísmo, o Budismo ou o Cristianismo, possa trazer paz? Não devemos colocar de lado todas as religiões especializadas e descobrir a realidade por nós próprios? Quando vemos o mundo imerso na explosão e sentimos os horrores que estão a acontecer; quando o mundo é fragmentado por religiões, nacionalidades, raças e ideologias separadas, que resposta isso tudo exigirá? Não podemos apenas continuar a viver uma vida curta e a morrer – à espera que algum bem advenha disso. Não podemos deixar isso para os outros - trazer felicidade e paz à humanidade - pois a humanidade somos nós mesmos, cada um de nós. Aonde se encontra a solução, senão em nós mesmos? Descobrir a resposta real requer profundo pensamento e sentimento mas poucos de nós estarão dispostos a resolver essa questão. Se cada um de nós considerar esse problema ao brotar do íntimo - e não ser meramente conduzido nessa confusão e miséria pavorosa, então iremos encontrar uma resposta simples e directa.

Pelo estudo e entendimento de nós mesmos, sucede a lucidez e a ordem. Só pode haver clareza no auto-conhecimento, que nutre o pensar correcto. O pensar correcto sucede antes da acção correcta. Se nos tornarmos

conscientes de nós mesmos e assim cultivarmos o auto-conhecimento, de onde jorra o pensar correcto, então criaremos um espelho que reflectirá, sem distorções, todos os nossos pensamentos e sentimentos. Ficara deste modo auto-consciente é extremamente difícil, já que a nossa mente está acostumada a divagar e à distração. As suas divagações, as suas distorções são do seu próprio interesse, as sua própria criação. No entendimento disto - e não meramente colocando isto de lado - vem o auto-conhecimento e o pensar correcto. É apenas por inclusão, e não por exclusão, não por aprovação, condenação nem comparação, que vem o entendimento.

O que é a meditação

NESTA TARDE desejo falar sobre um assunto tão importante como o tempo, a morte e o amor, a cujo respeito estivemos falando no outro dia. É necessário compreendê-lo, porque compreendendo o que é a meditação, estaremos aptos a compreender o tão complexo problema do viver. A meditação não é coisa separada do viver. Para se compreender o conteúdo, o significado a beleza e a grande profundidade do viver, com as suas aflições, as suas ânsias e temores, é necessário compreender igualmente o muito complexo problema ou questão da meditação.

Para o examinarmos um tanto profundamente, é necessário, antes de tudo esclarecer que não vamos lançar as bases de nenhum sistema, método ou exercício, porém, simplesmente investigar, pois o simples acto de investigar e compreender a meditação, é meditação. Por conseguinte, em primeiro lugar, devemos ver, por nós mesmos, com toda a clareza, o que não é bem como o que é meditação. São duas coisas muito distintas: o que é e o que não é. Examinaremos primeiramente o que a meditação não é: e, pela rejeição daquilo que ela não for, começaremos a descobrir o que ela seja.

Ora, quando fazemos uso da palavra “rejeitar”, com ela não queremos referir-nos a uma rejeição intelectual de palavras, porém, antes, à rejeição daquilo que pensamos ser a correcta maneira de pensar, à rejeição de todos os sistemas, métodos, toda a futilidade que a mente inventa, na esperança de apreender algo de misterioso. E, para rejeitar, requer-se, não só raciocínio, análise, equilíbrio, mas também, acima de tudo, inteligência; e tudo isso exige energia. Não se pode rejeitar coisa nenhuma apenas verbalmente, pois, nesse caso, a rejeição nenhum significado terá na vida. Não se atingem as profundezas do nosso ser se, de forma incidental, esporádica ou ocasionalmente, rejeitardes alguma coisa. Mas, se perceberdes de maneira total o significado de uma coisa e, depois, com a compreensão dessa totalidade, a rejeitardes, ela terá sido, então, eliminada do vosso método, de modo que podereis aplicar a vossa energia e a vossa atenção numa direcção totalmente diferente. É o que vamos fazer nesta tarde.

Vamos conjuntamente explorar este nosso estranho viver — que é de tal modo destituído de valor que é razão por que o homem vive em busca de um alvo, duma finalidade para si próprio. Estamos, todos juntos, a investigar, cada um por si, o verdadeiro significado e a profundidade, e a beleza, e a glória do viver. E essa investigação tem de ser feita com uma mente bastante esclarecida.

Assim, em primeiro lugar, necessitamos de um espírito crítico, não disposto a aceitar coisa alguma, nem mesmo a própria experiência. Por sermos demasiadamente ingénuos, queremos crer, queremos aceitar e ser conduzidos; e, visto que a nossa própria vida é tão cheia de incerteza, de confusão, de mesquinhez, temos esperança de que um certo guru, um certo método - por mais antigo que seja - nos ajudará de algum modo a transcender esses conflitos, essas angústias e desditas. E, desse modo, dispomo-nos a aceitar todo aquele que nos oferecer um certo método de meditação; todavia, devemos duvidar exactamente desse mesmo indivíduo. Um ente humano inteligente, desperto, equilibrado, não deve “aceitar” nenhum religioso, inclusive

eu próprio. Por tanto temermos as coisas da vida — a perda do emprego, a morte, as incertezas, o erro, a impossibilidade de alcançarmos o que chamamos Deus, aquele mistério que o homem vem procurando desvendar ao longo dos séculos; por a nossa vida ser tão insignificante, tão destituída de valor e superficial, e o nosso espírito ser tão superficial, vulgar, infantil, preferimos aceitar aquele que diz: “Eu sei, vós não sabeis; portanto, segui-me!”. Não fazemos uso da razão, do nosso senso-comum; por isso, permanecemos insignificantes, superficiais.

Mas, se começardes a questionar, a duvidar, a exigir, a ser “impiedoso” convosco próprios e com todo aquele que vos oferecer algum método — estareis então no verdadeiro “estado de investigação”. A menos que vos investigueis profundamente, no vosso íntimo, não tereis possibilidade de descobrir o que seja verdadeiro.

Ninguém vos poderá levar a esse descobrimento, e, por consequência, nenhum sistema. A verdade não é uma coisa estática, que fica à vossa espera, enquanto seguis um sistema uniforme, enquanto praticais dia a dia um certo método, enquanto aprimorais a vossa mente e o vosso coração para alcançar aquele estado a que chamais “a verdade”.

A Verdade não está à vossa espera!

Por conseguinte, cumpre perceber que todo método - não importa por quem tenha sido estabelecido - Buda, Sankara, ou em quer que seja - só poderá amesquinhar mais ainda a mente. Porque, pela prática, dia após dia, de um certo sistema a mente se tornará mecânica. Quando a mente pratica uma certa coisa de forma seguida, assemelha-se àqueles que praticam puja todos os dias, repetindo, interminavelmente palavras sem qualquer significado. O puja. a meditação que praticam, nada têm em comum com o seu viver. São embustes, indivíduos ambiciosos, ávidos, cheios de rancor e inveja, que jamais deixam de “recolher-se no seu canto”, em sua casa, para meditar – mas que continuam com a mesma hipocrisia de todos os dias.

Assim, a sua mente, que já é mesquinha, que já é superficial, que se mistifica a si mesma bem como aos demais, por mais que pratique um método e por meio dele

espere alcançar os seus pequeninos deuses, jamais descobrirá o que é verdadeiro. Por conseguinte, permanecem dia a dia na angústia, no sofrimento, num estado de total confusão. Portanto, é necessário que cada um perceba com toda a clareza, por si próprio, a total futilidade do hábito mecânico, do seguir um método. Vede, por favor, estamos aqui a investigar juntos. Não estais a aceitar a minha palavra. Não estais a substituir o vosso guru por este orador; isso seria verdadeiramente desastroso. Mas, estamos aqui em comunhão, com o fim de descobrirmos a Verdade, com o fim de descobrirmos por nós mesmos o estado de espírito próprio da meditação - descobrir esse estado de espírito e não o como meditar.

Como dissemos, o método, por mais bem fundado e consolidado na tradição que esteja, não poderá conduzir o homem a outra coisa senão a um resultado mecânico. Podeis ver e praticar uma certa coisa diariamente; mas, isso não libertará a vossa mente do pesar, da solidão e da agonia da vida. Temos de compreender isso, e não um certo deus espúrio inventado pelo homem. Todos os deuses são invenções do homem; porque a verdade não pode ser descrita; o desconhecido não pode ser formulado em palavras; ao que não tem nome, não se pode dar nome; a mente tem de alcançá-lo de forma não premedita, - inocente, fresca, não-contaminada.

Assim sendo, o método, a infinita repetição de palavras, não conduz ninguém à verdade. Tampouco as orações, que são meras súplicas. Orais porque desejais felicidade, prazer, ou porque desejais algo. Desejais a paz na terra, e por ela rezais. Mas não podeis ter paz na terra, rezando. Só haverá paz na terra se fordes pacífico. Deus não vai dar-vos a paz; vós tendes de ser pacíficos quer dizer, isentos de rivalidade, ódio, violência, divisão de nacionalidades; deixardes de ser muçulmanos, hinduístas, chineses, russos ou americanos. Tendes de ser pacíficos; então, tereis paz na Terra.

Quando no vosso coração, no vosso espírito, fordes pacíficos, então não orareis, nem precisareis de ajuda nenhuma. Assim, as orações das igrejas, dos guias, e dos

santos, que estão simplesmente a explorar o povo, nada significam, nenhum valor têm. A oração poderá produzir um certo resultado — um resultado mecânico. Há pessoas que rezam, não para alcançarem Deus, para terem paz, mas para terem as coisas que desejam. Desejam geladeiras, casas, prosperidade desejam dinheiro, desejam passar nos seus exames. E que diferença existirá entre essas pessoas e aquelas que rezam para obterem o céu, a paz? Diferença nenhuma.

Precisamos, pois, compreender o significado da oração. O homem que reza para ter uma geladeira, obtém-na, porque concentrou o espírito e todas as suas energias nesse desejo de uma coisa exterior a si próprio. Mas, a paz não está fora de vós. Vós tendes de criá-la, de traze-la à existência; deveis deixar de abrigar noção de nacionalidade. Estamos aqui em comunhão uns com os outros; não estais apenas a escutar-me. Se desejardes a paz, deveis deixar de ser siques, muçulmanos, pársis; tendes de trabalhar pela paz. E a oração é uma fuga a isso.

Assim sendo, os métodos — a repetição de palavras, de orações — não conduzem o homem à verdade, visto que são processos egocêntricos ao serviço de interesses egoístas. E a mente vulgar que ora, que pede, que solicita, que repete palavras, em circunstância nenhuma poderá descobrir o que se acha além das palavras. Estamos, nesta tarde, a falar a este respeito; estamos a rejeitar tudo isso, não verbal nem de modo intelectual, porém realmente, porque se trata da verdade - não porque o orador o diga, mas porque de facto é assim. E quando se percebe com clareza uma coisa como um facto, pômo-la de parte, porque já não possui significado algum.

As várias posturas que uma pessoa assume na chamada meditação, o respirar correctamente, o sentar-se correctamente, e toda a exterioridade superficial, têm um certo efeito de aquietar o corpo. Naturalmente, se uma pessoa se põe a respirar regularmente, de forma tranquila, o organismo físico torna-se quieto; mas a sua mente continua superficial. Não se pode tornar a mente ampla,

profunda, sã, vigorosa, lúcida, por meio da respiração. Podeis fazer isso durante dez mil anos, e continuareis com a mesma mente vulgar. Isso, portanto, precisa também ser posto de lado.

Há, também, as novas drogas que se estão a experimentar na América e na França: Mescalina, LSD, etc. Muitas pessoas as tomam para obterem uma experiência extraordinária do real; pensam que, tomando uma pílula, se transportarão ao nirvana. O efeito dessas drogas (nós não as experimentamos!) é este: tornam, temporariamente, o sistema nervoso hiper-sensível, hiper-receptivo. A mente torna-se bastante desperta, sensível, penetrante, lúcida; passa a ver as coisas de um modo muito mais intenso; a flor torna-se então muito mais bela. Mas os efeitos dependem da pessoa que toma a droga; se já possui ligeiras disposições artísticas, ou filosóficas, ou supersticiosas, terá uma experiência adequada; e esta, naturalmente, dá-lhe um extraordinário sentimento de ter apreendido algo de misterioso. Como sabeis, se um homem tomar uma bebida alcoólica, esta ajudá-lo-á a vencer as próprias inibições e ele sente-se, naquele momento, extraordinariamente livre, fala com desembaraço e subtileza. Mas, nem o indivíduo que bebe, nem o que ingere drogas de qualquer espécie, está mais perto do Real. Talvez o "pecador", o indivíduo que não toma drogas, não segue gurus nem se senta numa certa postura, a pensar, a meditar, a hipnotizar-se, talvez esse indivíduo, que chamais "pecador", esteja muito mais perto, porque não finge ser o que não é, e conhece o que é.

Vemos, pois, que nenhum desses sistemas — orações, repetição de palavras, imagens, respiração, drogas — que nada disso dará resultados, porquanto a mente continua superficial. Esta é, pois, a primeira coisa que se precisa compreender: que a mente vulgar, a mente superficial, a mente confusa, faça o que fizer a fim de fugir a si própria, jamais encontrará "aquilo que não possui nome". Compreendido isso, o indivíduo retorna a si próprio.

É isso o que vamos fazer, vós e eu, nesta tarde — não de forma teórica, porém de verdade. Vós e eu vamos encarar-nos de frente, olhar-nos de forma impiedosa; e,

como resultado dessa observação de nós mesmos, a qual requer uma certa vigilância - de que trataremos mais adiante - estaremos aptos a descobrir o que realmente somos, o facto, o que é, e não o que deveria ser - que é pura imaginação. E daí, então, poderemos prosseguir. Temos de empreender isso juntos. Não estais aqui puramente a escutar-me; estamos juntos a aprender. Para poderdes compreender, não deveis ser confundidos por sistemas nem métodos, orações, crenças, etc. Tudo isso tem de ser posto de parte; isso deve ser bastante difícil para a maioria das pessoas, que desejam crer. A mente que crê é a mais vulgar e a mais estúpida. Podeis crer, mas só "experimentareis" aquilo que credes, naturalmente.

Temos, pois, de compreender todo esse processo de "experimentar"; vamos agora tratar disso. Para a maioria de nós, o viver diário é pouco estimulante e muito pouco significativo. Passar os dias na entediante rotina do emprego, obter um pouco de satisfação sexual ocasional, problemas inumeráveis causadores de ansiedade, medo, aflição, e um ou outro momento de alegria — esse é nosso caminho costumeiro, a nossa vida. A esse género de vida queremos furtar-nos; tendo tudo isso tão pouco valor, queremos sensações diferentes, experiências diferentes e diferentes visões. Assim sendo, tratamos de procurar outra coisa. Queremos experiências grandiosas. Prestai atenção à psicologia, à razão, à sensatez do que estamos a dizer. Queremos experiências mais amplas, mais profundas, mais plenas; e obtemo-las em conformidade com o nosso fundo, o nosso condicionamento.

Quando falamos de experiência, entendemos "reação a um desafio", a reação a um desafio da sociedade, da economia social, etc. —, repito: reação a um desafio. E essa reação ao desafio é "experiência"; é o resultado do vosso condicionamento de hinduísta, budista, comunista, técnico, etc. Esse é o vosso fundo, o vosso temperamento, o vosso estado de espírito; daí é que reagis, e "respondeis" a qualquer desafio que se apresente; e essa reação é "experiência". Assim, pois, em conformidade com o vosso fundo, com o vosso condicionamento, o vosso temperamento, as vossas emoções, "projectais" determinadas coisas; e tais

“projecções” constituem as vossas experiências - Vemo-nos, assim, colhidos numa rede de intermináveis experiências, experiências resultantes das nossas próprias “projecções”, conforme os desafios que recebemos. Não vamos entrar em minúcias a este respeito; mas fácil vos será compreendê-lo, se estiverdes a escutar de verdade, se estiverdes a aprender.

Assim, a mente que busca experiências — prestai atenção, por favor! — está meramente a furtar-se ao fato - o que é. Assim, devemos permanecer sumamente vigilantes, a fim de não exigirmos experiência de espécie alguma. Percebeis o que estamos fazendo? Estamos despojando a mente de tudo o que é falso, despojando-a das crenças nos deuses, nos sacerdotes, no puja, na recitação de orações, e, até da exigência de experiências extraordinárias - experiências supra-sensíveis. Não estamos a proferir coisas ilógicas, mas com lógica e sensatez. Por detrás do que está a ser dito, está a razão; não se trata de nenhuma fantasia nem capricho. Assim, pois, se estiverdes a seguir o que estamos a dizer, sem lhe conferirdes nenhum carácter de autoridade, vereis que da vossa mente terão sido varridas todas as cargas que a sociedade e as religiões vos impuseram; estareis, então, frente a frente convosco próprios.

Ora, o compreender a si mesmo é absolutamente necessário. Meditar é esvaziar a mente, e, nesse estado de vazio, ocorre uma “explosão” que nos lança no desconhecido. A mente que está repleta, que se vê sobrecarregada de problemas, a mente que se acha em conflito, que não explorou as profundezas de si própria, não tem possibilidade de esvaziar-se. E a meditação é esse esvaziar da mente, não no final, porém imediatamente, fora do tempo.

Investiguemos agora o estado da mente que aprende a respeito de si própria. Porque, se não aprenderdes a respeito de vós próprios, não tereis base para qualquer investigação nem uma outra exploração mais profunda; se não aprenderdes a respeito de vós mesmos, ficareis meramente a enganar-vos, a hipnotizar-vos a fim de

aceitar todo género de crenças, de dogmas, de orações, de visões. Deveis, pois, aprender a respeito de vós próprios; esta é a base essencial. E podeis fazê-lo, instantaneamente e de modo completo; e esta é a única maneira de aprenderdes a respeito de vós mesmo — e não pelo processo da análise nem do exame introspectivo, que requer tempo. Mas, como já dissemos não existe amanhã, não existe o instante seguinte; só existe o presente, só existe o agora tremendamente activo; e, para poderdes compreendê-lo deveis afastar de todo, de vossa mente, a ideia de 'compreensão gradual'.

Agora, para aprendermos a respeito de nós mesmos, necessitamos de uma certa vigilância. Não estamos conferindo à palavra nenhum significado místico. Trata-se da vigilância comum de cada dia: tornar-se consciente das cores, das árvores, da sordidez da imundície; tornar-se consciente da esposa e dos filhos - observá-los, ver como se vestem, de que modo falam. Tornar-se, simplesmente, consciente. Sabeis o que entendo por essa palavra? Ao entrar nesta tenda, perceber as cores, perceber as várias pessoas sentadas, como se sentam, se bocejam, se estão sonolentas, cansadas, forçando-se a escutar, na esperança de obterem alguma coisa, os tiques nervosos que estão executando.

Perceber, sem condenar, sem julgar; observar pura e simplesmente e sem escolha, olhar sem condenação, sem interpretação, sem comparação; há nisso grande beleza, e grande clareza de observação. Se dessa maneira vos observardes sem escolha, então, nesse percebimento, existirá atenção, e nenhuma entidade existirá como "observador", tampouco "coisa observada". Não há "observador" a olhar aquilo que está a observar.

Agora, é preciso diferenciar entre concentração e atenção. Concentração é processo de esforço, de exclusão, de repressão, de forçar todo o vosso pensamento, toda a vossa energia num certo canal, por um dado momento, excluindo todos os outros pensamentos, toda a assim chamada "distracção". Essa é a espécie de concentração que a maioria de vós pratica em meio às suas ocupações e quando está a tentar a chamada "meditação". Sois educados, desde os dias do colégio, para concentrar-vos,

para aplicar ou forçar a atenção numa dada coisa: no trabalho que estais executando, na página que estais lendo. Mas, a todo o momento, surgem outros pensamentos, insinuam-se outras impressões, às quais procurais resistir. A concentração, pois, é um processo de exclusão, ao passo que a atenção não é.

Tornar-se atento implica que não haja distração. Quando estais atento, “recebeis” o todo e não apenas a parte; vedes os presentes, as formas de suas cabeças, as cores, as luzes. Estais consciente e, por conseguinte, atento. Nessa atenção não há observador nem coisa observada, porque, nela, todo o vosso ser, a vossa mente, o vosso corpo, os vossos nervos, os vossos ouvidos, os vossos olhos — tudo está atento; por conseguinte, não há divisão. Nesse estado de atenção há auto-observação. Não há, portanto, condenação de si. Não se pode aprender quando se está condenando. Não se pode aprender, quando se está comparando. Não se pode aprender, quando se está a dizer: “Serei aquilo amanhã”.

Assim, a mente que está atenta acha-se num estado de ausência de contradição e, por conseguinte, num estado isento de todo o esforço. Esse estado é absolutamente necessário. Caso contrário, se ele não for possível, a mente não pode ser esvaziada. Vereis por que é necessário o “estado de atenção”. A mente, em geral, é “barulhenta”. Está sempre a “tagarelar”. Sempre monologando, ou dizendo repetidamente o que irá fazer, o que fez, o que deve fazer, etc. Jamais permanece quieta. E pensais que, para se produzir esse estado de quietude mental, devais praticar algum método — método que, por sua vez, se torna mecânico.

Mas, se estiverdes consciente de cada pensamento, assim que surge surgir, sem julgar, sem condenar nem aceitar - porém simplesmente num estado de atenção - vereis que a mente se torna extraordinariamente quieta; não a disciplinastes para a tornardes quieta, pois isso é de efeito mortal.

Porque, quando se disciplina a mente, ela torna-se

superficial, vazia, morta. A mente deve manter-se viva, vigorosa, plena, cheia de vitalidade.

Se estiverdes atento, nessa atenção sobrevem uma peculiar disciplina, que não foi solicitada, nem é repressiva. Só a mente que desse modo se disciplinou, pela atenção sobre si própria e não mediante compulsão nem ajustamento — só essa mente é lúcida. Então, a mente que está atenta aprendeu a respeito de si própria, a respeito de seus conscientes e inconscientes motivos, fantasias, ilusões, temores, ambições, avidez, ciúme, competição, e todas as demais coisas que nós somos; quando a mente, mediante vigilância, aprendeu a respeito de si própria, torna-se então quieta, sem ser disciplinada, nem narcotizada por drogas, hipnotizada. Essa é a mente tranquila. Ela tem de estar tranquila, do contrario não estará vazia.

A mente de todos nós é o resultado de dois milhões de anos. Ela está condicionada e moldada; sob a compulsão de muitas impressões, sujeita a grande tensão, de ordem consciente e inconsciente; impelida pelas circunstâncias. Essa mente, pois, se não estiver totalmente quieta - quieta, e não a exigir, nem a procurar - não permanecerá vazia.

Toda coisa nova só pode verificar-se no vazio. É no ventre "vazio" que é concebido todo o ser humano novo. A mente, por conseguinte, deve estar vazia, e não ser "posta vazia" mediante a acção do pensamento inibitivo, controlador, repressivo; isso não é vazio, porém, apenas outra forma de fuga à realidade. E a realidade sois vós mesmos, o que verdadeiramente sois, e não o Super-Atman, que é invenção das nossas avós, dos nossos pais, dos Sankaras e Budas. Tudo isso tem de ir-se, para que a mente se torne completamente vazia e tranquila.

Então, nesse vazio, há um movimento que é criação. Nesse vazio, existe uma energia de que a mente necessita para alcançar a Imensidade. E todo esse processo, do começo "negativo" até o fim, o qual não é uma fuga da vida, porém a própria compreensão da vida - todo esse processo é meditação. E vereis, então, que estareis

meditando em todo o decorrer do dia, e não num certo minuto do dia; estareis a meditar no escritório, no autocarro, onde quer que vos encontréis. Estareis directamente em contacto com a vida. Estareis meditando, enquanto falais, porque estareis vigilante; estareis atento ao que estiverdes a dizer e ao modo que estiverdes empregando para o dizer, atento a como falareis com o vosso serviçal, se o tiverdes. Estareis vigilante, estareis atento; por conseguinte, a mente, que é limitada, estreita, vulgar, agrilhoada no tempo, libertar-se-á. Só essa mente pode encontrar o Eterno.

Essa, é a beleza da meditação. Nela, não há compulsão nem esforço de espécie alguma. E o homem que é capaz de meditar, o homem que compreendeu o que é a meditação, só esse, e nenhum outro, pode dar ajuda.

É importante trabalhar sobre si mesmo, mas sozinho, sem nos apoiarmos em ninguém. Estamos juntos em busca da compreensão- eu não estou a aconselhar nem a prevenir pois muito importa descobirmos juntos a verdade com relação a estas questões. A verdade é algo que não tem atalhos; não há caminho nenhum que a ela nos conduza nem ninguém que no-la possa apontar. Não se trata de uma coisa qualquer fixa que possais seguir através de um sistema, método ou meditação.

Uma coisa viva não tem caminho que a alcance; se forem seriamente inclinados a descobrir o que seja a verdade terão, primeiro, de estabelecer a base adequada, por meio do alcance de uma enorme sensibilidade, total ausência de medo, a posse de uma enorme integridade e liberdade de todo o conhecimento psicológico; portanto, o sofrimento terá que sofrer um término.

Daí surge o amor e a compaixão mas se isso não tiver sido estabelecido profundamente achar-nos-emos em meio a uma mera ilusão inventada pelo pensamento, ou então na posse de visões que representarão a projecção do nosso

condicionamento; tudo isso tem que ser posto de lado se quisermos descobrir aquilo que se encontra para lá do tempo.

Pergunta: - Diz que a minha mente funciona fundamentalmente do mesmo modo que a de todos as outras pessoas. Porque, então, isso me fará responsável pelos outros?

Krishnamurti- O orador não o disse, mas sim que, por onde quer que vão, por todo o mundo, verão que os seres humanos sofrem, estão em conflito, passam por estados de ansiedade e incerteza- tanto psicológica como fisicamente; há muito pouca segurança, há medo, solidão, desespero, depressão. Esse é o fardo comum dos seres humanos, quer vivam na China, no Japão, aqui ou na Rússia, todos passam por isso; faz parte da sua vida.

E como seres humanos sois todo o mundo, psicologicamente; não sois distintos do homem que se vê só e sofre na solidão e com ansiedade; seja na Índia ou na América.

Portanto, vós sois o mundo e o mundo sois vós. Isso é um facto de que muito poucas pessoas têm consciência; não é um facto intelectual, um conceito filosófico nem ideal, algo para formar convicções- é um facto, do mesmo modo que ter uma dor de cabeça, e se tivermos profunda consciência disso, se o intuirmos, que responsabilidade será a nossa?

Se tomarmos consciência, na carne, não verbalmente, de que não somos indivíduos - o que constitui um grande choque para a maioria das pessoas - que não aceitarão tal facto (porque pensamos em termos da nossa mente, da nossa ansiedade, dos nossos problemas como nossos ao invés de vossos), se virmos a verdade dessa questão, que responsabilidade sentiremos? Não é somente que devemos tornar-nos responsáveis pela família e pelos filhos, porquanto isso devemos ser, naturalmente, mas que responsabilidade global será a nossa com respeito a toda a humanidade? Porque nós somos a humanidade!

Vocês têm as vossas ilusões, imagens de Deus e rituais exactamente como o resto do mundo, somente com um nome diferente; eles não se chamam cristãos mas

maometanos, hindus ou budistas; mas o padrão é o mesmo.

Desse modo, quando tomamos consciência disso, que sentido de responsabilidade será o que nos é devido? Ou seja, de que modo responderão ao desafio? Que resposta será a vossa, que reacção terão quando sentem que formam o toda da humanidade? É este o desafio, entendem? Como o abordarão? Se o abordarem a partir do vosso condicionamento individual, a vossa resposta será totalmente inadequada, por ser fragmentada.

Assim, temos que descobrir que resposta daremos a esse enorme desafio. Será que a vossa mente o abordará na sua forma máxima ou fá-lo-á a partir dos vossos medos, da vossa ansiedade, da vossa mesquinha preocupação convosco próprios?

Assim, se o posso apontar, a responsabilidade depende da vossa resposta ao desafio.

Se alguém lhes imputar essa responsabilidade e disser que têm que se juntar ao grupo, fazer isto ou aquilo, isso não será uma resposta adequada. Como responderão psicológica, interiormente?

Será somente um elogio, um chamado romântico ou tratar-se-á de algo profundo passível de transformar todo o vosso modo de ver a vida?

Então não mais serão ingleses, franceses ou o que seja, estão a perceber? Desistirão de tudo isso ou acreditarão na ideia de uma mera estrutura ideal, num conceito utópico?

Assim, a responsabilidade por este desafio depende de vós, da capacidade da vossa mente de fazer face a essa totalidade humana.

Na realidade, a verdade simplesmente não é distinta da vida, todavia a vida não tem qualquer permanência. A vida tem de ser descoberta a todo o momento, no dia a dia. Descoberta! Não podemos tomar coisa alguma como dado adquirido. Se tomardes como certo o vosso conhecimento da vida, então nesse caso não estareis a viver. Ter três refeições por dia, vestuário, abrigo, satisfação sexual,

trabalho, divertimento - esse processo embotado e repetitivo não é **viver**. A vida é algo que tem de ser descoberto, porém, se não nos tivermos perdido e deixado de lado as coisas que fomos descobrindo não poderemos descobrir. Procurem experimentar o que digo. Deixem de lado todas as vossas filosofias, as vossas religiões, os vossos costumes, os vossos tabus raciais e tudo o mais, pois isso não é vida. Se estiverem presos a qualquer dessas coisas jamais poderão descobrir a vida.

O homem que diz conhecer o que a vida seja, tem que estar morto. Todavia aquele que pensa que não sabe mas trata de o descobrir, procurar, sem buscar objectivo nenhum concreto- em termos de alcançar ou de tornar-se alguém- esse viverá, e o seu viver traduzirá a verdade.

Amar os vossos filhos significa estar em total comunicação com eles: significa zelar por que eles tenham uma educação de tal modo adequada que lhes possibilite tornarem-se sensíveis, inteligentes e íntegros.

Não podemos pensar acerca de Deus nem da Verdade; se pensarmos sobre isso deixará de se tratar da verdade. A verdade não pode ser procurada; ela tem de vir ao vosso encontro. Só podemos seguir atrás do que for conhecido. Quando a mente deixar de ser torturada pelo conhecido e pelos seus efeitos, só então a verdade poderá revelar-se. A verdade reside em cada folha de árvore, em cada lágrima; contudo, só pode ser conhecida a cada instante. Ninguém vos pode conduzir à verdade. Se alguém vos conduzir só o poderá fazer no sentido do conhecido.

Nós possuímos a capacidade, a energia e a suficiente inteligência para investigarmos a nós mesmos e olhar isso que somos, fazer face a isso que "nós" somos; temos toda a energia do mundo para o fazer. Pensem somente em toda a energia que foi necessária para ir à lua; a enorme

quantidade de energia empregue na cooperação conduzida para ir à lua. Mas, aparentemente, quando nos voltamos para nós mesmos tornamo-nos frouxos.

Ninguém vos dará essa energia para fazerem face ao conhecimento de si mesmos. Isso é um facto absoluto e irrefutável! Já tiveram os seus líderes, salvadores, mestres - toda a espécie de agentes externos. Mas, infelizmente, por não possuímos auto-conhecimento destruimos os outros seres assim como esta terra maravilhosa.

Para obtermos clareza e correcção de pensar precisamos tornar-nos sensíveis. Para podermos sentir em profundidade não deverá o coração manter-se aberto? O organismo não precisará de ser saudável a fim de se tornar capaz de responder com ardor? Embotamos a mente, os sentimentos e o corpo com todas as crenças e má vontade, ou então recorrendo á ingestão de estimulantes fortes. Mas é essencial que sejamos sensíveis e respondamos intensa e correctamente; todavia, por meio dos apetites tornamo-nos embotados e difíceis. Não existe coisa tal como a mente separada do organismo no seu todo, de forma que, quando o organismo é mal tratado- no seu todo, e se torna sujeito ao desperdício e à distracção, isso possibilita que a insensibilidade se instale.

O meio que nos rodeia e a presente forma de vida que levamos embota-nos, desgasta-nos. De que modo poderão tornar-se sensíveis quando, a cada dia que passa se tornam mais indulgentes com toda a leitura e assistência a cenas de matanças aos milhares- essa forma de assassínio em massa- como se tratasse de um bem sucedido jogo? Pode muito bem acontecer que, na primeira vez em que se deparem com tais relatos sintam pesar, porém, a repetição sistemática dessa crueldade brutal embotará a vossa mente e coração e torná-los-á imunes à barbaridade verbal da sociedade moderna.

Os rádios, as revistas e os cinemas estão constantemente a desperdiçar a particularidade de se tornarem dóceis ao se deixarem influenciar, pois são forçados, ameaçados e regulamentados pela sua acção;

razão porque pergunto: como serão capazes, em meio a todo este ruído, pressa e falsas ocupações, de permanecer sensíveis ao cultivo do pensar correcto? Se não quiserem que o vosso sentimento se torne embotado e árduo terão de pagar o preço disso - abandonando a pressa, a distração e as profissões e ocupações inadequadas. Devem tomar consciência dos próprios apetites e do meio limitativo, por meio de cuja correcta compreensão poderão levar a despertar, de novo, a sensibilidade. Por meio da atenção constante para com os vossos processos de sentir e pensar, para com as causas, esse processo de auto-clausura definhará. Se quiserem tornar-se altamente sensíveis e possuir clareza de raciocínio terão de trabalhar de modo deliberado para tal fim; não poderão tornar-se mundanos e devotar-se, em simultâneo, com toda a pureza, em busca da **Realidade**. A dificuldade, porém, está em que nós pretendemos ambas as coisas- a satisfação dos apetites ardentes e a serenidade da **Realidade**. Contudo, têm de abandonar um ou outro, porque não poderão obter os dois em simultâneo. Não podem tornar-se indulgentes e permanecer alerta, ao mesmo tempo. Para poderem tornar-se intensamente conscientes têm de usufruir de liberdade com relação a tais influências- que são responsáveis por que cristalizem e embotem.

Nós desenvolvemos o intelecto de modo exagerado, ao preço do sacrifício dos nossos mais profundos sentimentos e sensações, mas uma civilização que se desenvolve com base no cultivo do intelecto tem que venerar o sucesso e produzir crueldade. Mas o enlevo com que é tratado o intelecto e a emoção conduz ao desequilíbrio; o intelecto, esse tentará sempre salvaguardar-se. A simples determinação apenas irá reforçar, embotar, tornar o intelecto mais árduo porque é próprio dele ser sempre auto-agressivo em qualquer busca que empreende a fim de se tornar algo ou deixar de o fazer. Devemos compreender as expressões do intelecto por meio de uma percepção constante, de forma que a sua reeducação deve transcender a esfera do raciocínio lógico.

Para podermos descobrir uma solução duradoura para o conflito da dualidade e da dor envolvida na escolha, devemos empreender uma atenção intensa por meio de uma observação silenciosa das implicações inerentes ao conflito. Poderão alguma vez estas questões da cobiça ou do seu contrário, da paz e da guerra, ser resolvidas neste molde dualista ou deverá o processo do pensar e sentir estender-se para acima e para além dele, em busca de uma resposta permanente? Porquanto dentro desse padrão de dualidade não encontrarão resposta nenhuma duradoura. Cada categoria de contrário possui o elemento do seu oposto, de forma que isso jamais poderá suscitar uma resposta permanente, que se ache inserida na área do conflito dos opostos; somente fora desse padrão poderão encontrar uma resposta única e permanente.(...)

Para aquele que deseje verdadeiramente descobrir um modo correcto de viver, conforme o padrão económico se acha actualmente organizado, isso torna-se uma questão difícil. Como o interlocutor tem afirmado, as correntes económicas acham-se num quadro de mútua relação, de forma que isso complica tudo. Mas, como todos os problemas do foro humano são complexos, precisamos aprender a abordá-los com simplicidade. Todavia, da forma como a sociedade vem se tornando cada vez mais complexa e organizada, tanto mais a sistematização do pensamento e da acção se exerce em benefício da eficiência. Contudo, à medida que atingimos o predomínio dos valores sensoriais a eficiência transforma-se em crueldade enquanto que os valores eternos são deixados de lado.

É óbvio que existem modos impróprios de viver; aqueles que ajudam a fabricar armas e outros mecanismos de matança do semelhante estão certamente ocupados em perpetuar a violência, o que jamais trará paz ao mundo. Os políticos que, seja em benefício próprio ou da sua nação ou

ideologia, governam e exploram os outros, estão certamente empregando meios inadequados de viver, meios que conduzem à guerra, à desgraça e à miséria humana. O sacerdote que se rege por um determinado preconceito, dogma ou crença, ou se entrega a determinada forma de adoração e oração particular está também a utilizar um método errado de viver porque desse modo está a disseminar a ignorância e a intolerância que irão colocar o homem contra o seu semelhante.

Toda a profissão que conduza ou preserve os conflitos e as divisões entre os homens constituirá, obviamente, um método errado de vida. Tais formas de ocupação conduzem à exploração e à luta.

A nossa forma de viver é ditada pela tradição, cobiça e ambição, não é mesmo? Geralmente não nos dispomos de modo deliberado a uma escolha da melhor forma de viver; ficamos por demais agradecidos se conseguirmos aquilo que pudermos, de forma que seguimos a cegueira do sistema económico que impera ao nosso redor.

Porém, conquanto seja importante e benéfica, a forma de ocupação correcta não constitui um fim em si mesma. Podeis levar uma vida correcta mas, se interiormente fordes insuficientes e pobres, constituireis uma fonte de infelicidade tanto para vós como para os demais; tornar-vos-eis irreflectidos, violentos e visareis a afirmação pessoal. Sem a liberdade íntima da Realidade não obtereis alegria nem paz. Apenas pela busca dessa Realidade interior poderemos não somente contentar-nos com pouco, como principalmente tomar consciência desse **algo** que transcende toda a medida. E isso é o que deve ser buscado antes de mais, porque então, as demais coisas sucederão na sua esteira. Tal liberdade interior da Realidade Criativa não constitui um dom mas algo a ser descoberto e experimentado. Não se trata de uma aquisição que se faça convergir para si, para glorificação pessoal; trata-se sim de um estado de existência que, do mesmo modo que o silêncio, é destituído de todo o tornar-se, em que se é completo. Esse tesouro imperecível há de ser encontrado quando o pensamento se libertar do luxo, da má vontade e da ignorância; quando o pensamento se desprender de

tudo que é mundano e da ânsia pessoal para se tornar alguém. É para ser experimentado através da justa forma de pensar e meditar. Sem essa liberdade interior da realidade a existência não passará de dor. E nós devemos procurá-la tal qual o homem sequioso procura água para beber, pois só a Realidade poderá saciar-nos a sede da impermanência.

Bisbilhotice

Eu interrogo-me da razão por que bisbilhotamos. Será porque através da bisbilhotice obtemos um vislumbre dos outros? Mas porque deverão ou outros revelar-se a nossos olhos? Porque razão quererão conhecer os outros? Qual será a razão desse extraordinário interesse pelos outros? Antes de mais, porque razão nos entregamos à bisbilhotice? Trata-se de uma forma de desassossego, não será? Exactamente do mesmo modo que a preocupação, é uma indicação de uma mente desassossegada. Qual será a razão para interferir com a vida dos demais, e querer saber o que eles fazem ou dizem? A mente que se entrega à bisbilhotice tem de ser uma mente bastante superficial, não será? Uma mente inquisitiva, contudo, inadequadamente orientada. Vocês parecem pensar que os outros se revelarão através do interesse que sentem por eles- pelas suas opiniões, pelos seus pensamentos e acções. Mas, poderemos alguma vez chegar a conhecer os outros se não nos conhecermos a nós mesmos? Poderemos julgar os outros se não tivermos nem sequer conhecimento do modo como pensamos, como actuamos ou nos comportamos? Porque nutrimos tão extraordinário interesse pelos outros? Não será realmente todo este interesse por descobrir, este bisbilhotar sobre o que eles estão a pensar ou a sentir, uma forma de escape? Isso não possibilitará uma forma de evasão de nós próprios? Não incluirá um desejo de interferir na vida alheia? Não será a nossa vida suficientemente difícil, complexa e dolorosa sem termos que nos entreter ou interferir com a vida dos outros?

Permitir-nos-á a nossa vida ter algum tempo de sobra para pensar neles de forma bisbilhoteira, cruel e feia? Porque o fazemos? Mas, todos o fazem, sabem? Praticamente toda a gente bisbilhota sobre alguém. Mas porquê?

Penso, antes de mais, que o fazemos porque não temos o interesse suficiente pelo nosso próprio processo de pensar e agir. Temos interesse em ver o que eles fazem e talvez até mesmo - para o colocar de forma simpática - imitá-los. Geralmente quando o fazemos é com o intuito de os condenar, contudo, ao alongarmos tal acção de forma piedosa, deverá, talvez, ser com o intuito de os imitar. Mas porque queremos imitá-los? Isso não será um indicador de uma extraordinária leviandade da nossa parte? Porque só uma mente extraordinariamente estúpida busca assim uma forma de excitação e se devota a procurá-la nos outros. Por outras palavras, a bisbilhotice é uma forma de sensação em que nos tornamos indulgentes, não é mesmo? Pode ser um tipo de sensação diferente, porém, subsiste este constante desejo de encontrar excitação e distracção. Se penetrarmos profundamente a questão então voltarmos-nos para nós próprios, o que revelará o quanto na verdade somos extraordinariamente superficiais na procura da excitação exterior ao falarmos sobre os outros. Tenham atenção pela a próxima vez em que bisbilhotarem acerca de alguém; e, se tiverem consciência disso isso indicar-lhes-á um terrível defeito pessoal. Não procurem encobri-lo com a pretensão de estarem a ser simplesmente inquisidores dos outros, porque isso é uma indicação de um desassossego, uma sensação de excitação, superficialidade e total falta de um profundo interesse pelas pessoas, que nada tem que ver com a bisbilhotice.

Vejam bem, possuímos muito pouco amor, muito pouco afecto e simpatia na nossa vida. E sem simpatia, afecto e amor podemos muito certamente estar como que mortos. Podeis ser muito brilhantes e capazes de construir uma ponte ou ir à lua, voar num jacto a mil e tal quilómetros por hora, porém, se não tiverdes captado a substância da vida- que significa sensibilidade, sentimento, afecto,

vitalidade, energia- tornar-se-ão mera roda dentada da vasta maquinaria a que chamamos sociedade; e infelizmente, todos parecem preocupados em reformar essa roda dentada, essa maquinaria.(...)

Portanto, se me permitirem que o refira, a educação correcta reside em tornar o ser humano altamente sensível a tudo- não só para com as matemáticas e a geografia mas ser igualmente sensível para com tudo- porque a forma mais elevada de sensibilidade é também a mais elevada forma de inteligência.(...)

Porque existirá esta divisão entre o consciente e as camadas inconscientes mais profundas? Estais conscientes dessa divisão? Ou ela existe por abrigarmos tanta divisão no nosso viver? Qual será? Será o movimento consciente distinto, possuindo, nas camadas mais profundas, o seu próprio movimento, ou todo o seu conteúdo constituirá um movimento único? Muito importa descobrir isso, porque nós aprimoramos a mente consciente, exercitámo-la, educámo-la, forçámo-la e moldámo-la em conformidade com as exigências da sociedade e os nossos próprios impulsos, a nossa agressividade, etc. Estará ainda a camada mais profunda, inconsciente, por educar? Já educamos as camadas superficiais; estaremos agora a educar as mais profundas? Ou continuarão elas intactas? Que pensais?

Nas camadas mais profundas devem encontrar-se a fonte e os meios para descobrirmos coisas novas, uma vez que as camadas superficiais se tornaram mecânicas, condicionadas, sendo unicamente capazes de repetir, imitar; nelas não há liberdade para descobrir, para mover-nos, para voar, irmanar-nos com os ventos! E nas camadas profundas- não educadas, não sofisticadas e, por conseguinte, ainda primitivas- "primitivas" e não selvagens- podemos encontrar a fonte de algo completamente novo.

Quando chegamos a prestar atenção podemos notar a existência de uma defesa constante, um acto de resistência sistemático a tudo aquilo que é dito ou a qualquer facto novo. E existe essa tendência imediata para resistirmos, porque aquilo que é dito pode ser perturbador. Desse modo, impõe-se toda uma arte de escutar: escutar aquilo que é dito sem interpretar de acordo com a conveniência própria, escutar tanto a palavra como o seu sentido, de modo que possamos entender-nos mutuamente

Mas, para chegarmos a escutar desse modo temos de possuir não só uma certa qualidade de atenção como também a percepção do afecto, a capacidade de percebimento, a fim de procurarmos entender aquilo que o outro diz.

A comunicação a nível profundo só é possível se ambos se interessarem pela mesma questão, determinada ideia ou coisa; então ambos achar-se-ão em comunicação. Porém, a resistência inibe essa comunicação. E nós precisamos aprender a arte de prestar atenção.

Quando escutamos música de que gostamos não o fazemos com resistência; deixámo-nos ir com ela, abanamos a cabeça, batemos palmas e tudo o mais, de forma a expressar o nosso agrado e entendimento da música, sem nenhuma forma de defesa nem resistência. Fluímos com a música.

Pois pode-se prestar atenção do mesmo modo diligente, não com o fito de os deixarmos instruir nem de nos ser dito o que devemos fazer mas para compreenderdes o que é dito. Quando se presta atenção de modo suficientemente cuidadoso capta-se instantaneamente o sentido disso sem precisarmos de muitas explicações, análises ou descrições, de forma a fluirmos um com o outro.

Assim, por favor, aprendam a arte de escutar a vossa esposa, o vosso marido, os vossos filhos, os pássaros, o vento, de tal modo que vos torneis extraordinariamente sensíveis no acto. Se escutardes desse modo isso poderá ocasionar a eclosão de um milagre; se escutardes desse modo isso assemelhar-se-á ao acto de deitar espalhar a semente. Se a semente for vigorosa, forte, saudável, e o solo onde ela cair estiver devidamente preparado, essa semente crescerá de modo inevitável.

Isto é tremendamente sério; sem amor não poderá haver acção correcta. Fala-se sobre a acção correcta e vários tipos de acção social porém, se tiverdes amor no coração, a correr nas veias, em pleno olhar, se revelardes amor em pleno rosto sereis um ser humano diferente e o que quer que então fizerdes terá beleza, graça e será acção correcta.

A primeira causa de desordem existente em nós consiste na busca de uma realidade prometida por outrem... Parece-me a coisa mais extraordinária que, apesar da maioria se opor à tirania política e à ditadura, interiormente aceite a autoridade, a tirania de quantos nos deformem a mente e a vida.

Torna-se realmente importante compreender, não de forma intelectual mas efectiva, o modo como, na nossa vida de todos os dias criamos imagens com relação à nossa esposa, marido, vizinho, ao nosso filho, ao nosso país, aos nossos líderes, aos nossos políticos e aos nossos deuses-imagens essas que são tudo o que criamos. Essas imagens criam o espaço que existe entre nós e aquilo que observamos, espaço esse em que se instaura conflito, de modo que, aquilo que juntos vamos descobrir é se podemos tornar-nos livres desse espaço que criamos, não somente no exterior de nós próprios, como também aquele espaço que divide as pessoas em todas as suas relações.

Agora, a atenção que dedicarem a um determinado problema há de ser a exacta energia que resolverá esse mesmo problema. Quando prestamos toda a nossa atenção - refiro-me à atenção prestada com tudo o que temos - então não existirá nenhum observador, absolutamente.

Existirá somente um estado de atenção que constitui uma forma completa de energia, energia que consiste na mais elevada forma de inteligência. Naturalmente, esse estado mental deve consistir num silêncio total, e esse silêncio, essa imobilidade, sucede quando subsiste essa atenção total, e não a imobilidade disciplinada. Esse silêncio completo que não comporta nem observador nem coisa observada consiste na mais elevada forma de espírito religioso. Porém, aquilo que sucede nesse estado não pode ser descrito por palavras porque se for expresso por palavras não será um facto. Têm que passar por isso para o poderem descobrir.

A compreensão do Eu só surge por meio da relação, da observação de nós próprios na relação que mantemos com as pessoas, com as ideias, as coisas, com as árvores, com a Terra e com o mundo ao nosso redor, e o nosso íntimo. A relação é o espelho através do qual o "eu" é revelado. Sem auto-conhecimento não teremos uma base adequada para o pensamento correcto nem para a acção.

Não se tratará aqui de um problema de recusa de aceitação de um líder? Porque somente isso poderá produzir igualdade tanto nas relações sociais como económicas. Uma vez confrontado com a sua própria responsabilidade o homem questionar-se-á de forma inevitável. E no questionar-se não há nem alto nem baixo. Todo o sistema assente na aceitação das diferenças de capacidade, como meio para estabelecer posições, deverá inevitavelmente conduzir a uma sociedade hierárquica, e desse modo produzir a luta de classes... Mas que será isso que confere dignidade ao homem? Não será o auto-conhecimento, o conhecimento daquilo que somos? Ser seguidor constitui a pior maldição possível.

A tradição, a acumulação de experiência, as cinzas da memória, isso é o que torna a mente envelhecida. A mente que morre a cada dia para as lembranças de ontem, bem como para todas as alegrias e tristezas do passado- essa deverá ser uma mente fresca e inocente, destituída de idade; e destituídos de inocência, quer tenhamos dez ou sessenta anos, jamais encontraremos Deus.

A liberdade não consiste numa reacção; a liberdade não reside na escolha. Pensar que, por podermos escolher somos livres, não passa de uma pretensão que assumimos. A liberdade reside na observação pura, destituída de direcção, destituída de temor, castigo e recompensa. A liberdade não possui motivo; ela não reside no final da evolução mas precisamente no primeiro passo da existência. Por meio da observação começamos a descobrir a falta de liberdade. Descobrimos a liberdade por meio de uma atenção isenta de escolha que empregamos na nossa existência e actividade diária.

Quando condenamos ou justificamos não podemos perceber com clareza, do mesmo modo que não o podemos fazer quando a mente se acha constantemente a tagarelar; nesse caso não observaremos o que é, mas somente as projecções de nós próprios que criamos. Cada um de nós possui uma imagem daquilo que pensamos ser ou do que devíamos ser, mas essa imagem, esse retracto, impede-nos completamente de nos ver como na realidade somos.

O interesse pessoal oculta-se sob diferentes e variados aspectos, sob cada pedra e acto - oculta-se na oração, na veneração, no desejo de possuir uma carreira bem sucedida, imenso conhecimento ou uma reputação distinta, como este orador. Quando surge um guru que profere saber tudo acerca disto - "razão porque pode explicar-

vos..."- isso não ocultará o interesse pessoal? Esta semente do interesse pessoal tem-se mantido presente ao longo de um milhão de anos. O nosso cérebro foi condicionado pelo interesse pessoal. Se tivermos consciência disso – se tivermos tão só consciência disso, sem dizer: "Eu não possuo interesse pessoal" ou então," Como poderemos viver sem interesse pessoal?"- se simplesmente nos tornarmos conscientes disso, então até onde poderemos ir na investigação de nós mesmos, a fim de descobrirmos por nós próprios, cada um por si, de que modo poderemos viver em profundidade, através da acção e das actividades diárias, sem sentido nenhum de interesse próprio?

Assim, se quiserem, examinaremos tudo isso. O interesse próprio divide, e constitui a pior forma de corrupção (o termo corrupção significa fazer em pedaços); onde existe o interesse há fragmentação - o vosso interesse oposto ao meu, o meu desejo oposto ao vosso, a minha urgência de trepar os degraus do sucesso oposta à vossa. Observem isso, simplesmente; nada poderão fazer com relação a isso- entendem? Observem-no somente, permaneçam com isso e percebam o que está a ocorrer.

Para sermos capazes de compreender determinada coisa temos de conviver com ela, observá-la, conhecer-lhe todo o conteúdo, a sua natureza, a sua estrutura e movimento. Alguma vez tentaram conviver convosco próprios? Se o tentarem, começarão a perceber que não são compostos de nenhum estagio estático, sendo, ao contrário, uma coisa viva e fresca. E para podermos viver com uma coisa viva a nossa mente deve-se achar igualmente viva.

Se eu estiver constantemente a comparar-me convosco e a esforçar-me por ser como vós, nesse caso estarei a negar aquilo que sou. E assim estarei a criar uma ilusão. Quando compreender que a comparação, sob todos os aspectos, conduz somente a uma ilusão maior e a uma infelicidade

maior- como quando me analiso e aumento o conhecimento que tenho de mim próprio, pouco a pouco, ou me identifico com determinada coisa externa, seja o Estado ou o Salvador ou uma ideologia- quando compreendo como todos esses processos só conduzem a um ajustamento mais acentuado e, portanto, a um mais acentuado conflito - quando alcanço percepção de tudo isso, então ponho-o completamente de lado. Então a minha mente não mais estará a buscar. Muito importa que compreendam isto porque, então, a mente deixará de andar á procura às apalpadelas a indagar. Não quer isto dizer que a mente se satisfaça com as coisas do jeito que são mas simplesmente que essa mente não conterà ilusões. Então essa mente poderá mover-se numa dimensão completamente diferente. A dimensão em que habitualmente vivemos, a nossa vida diária que consiste em dor, prazer e medo condicionou e limitou a natureza da mente, e quando esse medo, dor e prazer dor tiverem desaparecido (o que não quer dizer que deixemos de sentir alegria, porque a alegria é coisa completamente diferente do prazer) então a mente funcionará numa dimensão diferente em que não existe conflito nem sentido de diferença.

Ao nível verbal só podemos avançar até aí; o que reside para além disso não pode ser descrito por palavras, porque a palavra não significa a coisa. Até aqui pudemos descrever e explicar, porém, nenhuma palavra ou explicação poderá abrir-nos a porta. Aquilo que nos há de abrir essa porta deverá ser a atenção diária e a consciencialização decorrente disso- consciência de como falamos, daquilo que dizemos, do modo como caminhamos, do que pensamos... Isso depende do vosso estado de espírito. E tal estado de espírito deverá ser compreendido somente por vós, por intermédio da vossa observação sem jamais procurar moldá-lo nem tomar partido, opor-se; sem jamais concordar, justificar ou ajuizar, sem jamais condenar- o que implica observá-lo sem qualquer escolha. A partir desta atenção destituída de escolha talvez a porta se abra e conheçamos em que consiste essa dimensão em que não existe conflito nem tempo.

O pensamento nunca pode ser novo pois consiste numa resposta da memória, da experiência e do conhecimento. O pensamento, por ser velho, torna velho aquilo que num determinado momento olhamos com encanto e sentimos de forma tremenda. Disso que é velho nós colhemos prazer, mas nunca do novo. No que é novo não existe nenhum tempo.

De modo que se puderem olhar todas as coisas sem permitir que o prazer espreite- um rosto, um pássaro, a cor de um sari, a beleza de um lençol de água a tremeluzir ao sol, ou algo que nos transmita deleite- se puderem contemplar isso sem desejar que a experiência se repita então não haverá dor nem medo e, portanto, sortirá uma tremenda alegria.

É a luta por que o prazer se repita e se perpetue que o transforma em dor. Observem isso em vós próprios. A própria exigência da repetição do prazer ocasiona dor, devido a que não seja a mesma coisa que era ontem. Nós esforçamo-nos por alcançar o mesmo encanto, não só com relação ao nosso sentido estético mas também a mesma qualidade íntima da mente, e ficamos magoados e desapontados quando tal nos é negado.(...) Não podemos pensar sobre a alegria. A alegria é uma coisa imediata mas ao pensarmos nela tornamo-la prazer. A percepção instantânea da beleza, bem como a enorme alegria que ela encerra, deriva de vivermos no presente, sem procurar colher daí prazer.

O observador *constitui* o medo; quando percebemos isso deixamos de dissipar energia no esforço para nos libertarmos do medo; conseqüentemente, o intervalo de tempo e espaço existente entre o observador e a coisa observada desaparece. Quando percebemos que fazemos parte do medo - que não somos distintos dele, mas *somos* o medo - nesse caso não há nada a fazer; então o medo atinge um término.

Quando chamais a vós mesmos indianos, maometanos, cristãos, europeus ou algo mais que seja, estais a ser violentos. Percebem em que reside essa violência? Devido a que estejais a distinguir-vos do resto da humanidade. Quando vos excluís por uma questão de crença, de nacionalidade ou tradição, isso gera violência. Por isso o homem que procura entender a violência não pertence a nenhuma nação, a nenhuma religião, a nenhum partido político nem sistema particular; ao invés, interessa-se pela total compreensão do género humano.

Voltemo-nos novamente para a extraordinária questão da natureza da morte. Isso tem de ser respondido, sem medo nem fuga do facto absoluto, não por intermédio da crença nem da esperança. Existe uma resposta, uma resposta correcta, porém, para a encontrarmos temos de formular a questão correctamente. Mas provavelmente não podemos formulá-la se estivermos simplesmente em busca de encontrar uma via para fora dessa questão, quando se trata de uma questão que brote do temor ou do desespero ou da solidão. Nesse caso, se colocarmos a questão adequada com relação à realidade ou com relação ao relacionamento entre o homem, ou sobre o que essa coisa chamada amor seja, bem como a imensa questão da morte, então a partir da adequação dessa questão surgirá a resposta correcta. E dessa resposta correcta brotará também a correcta atitude. Mas a "resposta correcta" reside na própria questão. Nós somos responsáveis. Não se iludam dizendo: " Que poderei fazer? O que será que, como indivíduo que leva esta vidinha ordinária cheia de confusão e ignorância, poderei fazer?" A ignorância só existe quando não possuímos auto-conhecimento. Auto-conhecimento é sabedoria. Podemos ser ignorantes com relação a todos os livros do mundo (e eu espero bem que sejais), com relação a todas as últimas teorias, porém, não é isso que perfaz a ignorância. Se não nos conhecermos em profundidade, de modo profundo, isso é que significa

ignorância.. Mas não poderemos conhecer-nos se não nos conseguirmos olhar e ver-nos exactamente como somos, sem distorções nem qualquer desejo de mudança. Então, aquilo que virmos será transformado devido a que a distância entre o observador e a coisa observada seja removida, e desse modo deixará de haver conflito.

Havia cerca de oito pessoas à mesa, ao almoço. Uma delas era um produtor de cinema, outro pianista e havia também um jovem estudante oriundo de alguma universidade. Todos eles conversavam sobre política e os motins que aconteciam na América e sobre a guerra que parecia continuar interminavelmente. A conversa decorria num fluxo ligeiro, porém, sobre coisa nenhuma em especial. O produtor de cinema declarou, subitamente: "Nós que pertencemos à geração mais velha não temos lugar neste mundo moderno que desponta.(...) Pessoalmente, apercebo-me que não tenho nenhuma relação nem contacto com ninguém pertencente à geração mais nova. Penso que somos uns hipócritas".

Isso foi proferido por um homem que tinha produzido muitos filmes avant-garde bem conhecidos de todos. Ele não se sentia amargurado por isso. Simplesmente constatava um facto, com um sorriso e um encolher de ombros. O que era especialmente agradável com relação a isso era a sua franqueza, com aquele toque de humildade que geralmente a acompanha.(...)

O universitário tinha permanecido todo o tempo calado, porém agora acercava-se da conversa, à semelhança dos outros.

Por fim disse: "Apesar de ainda ter vinte anos já me sinto mais velho comparado com os de quinze. O cérebro deles é muito mais rápido a actuar, são mais vivos e entusiastas, percebem as coisas com mais clareza e alcançam a compreensão muito mais depressa do que eu. Parecem saber muito mais, e comparado com eles eu sinto-me velho. Mas estou completamente de acordo com o que acabou de referir. Penso que são uns hipócritas, que

dizem uma coisa e fazem outra. Podemos perceber isso nos políticos e nos padres, porém, aquilo que me confunde é a razão porque os demais devam ter que se juntar a este mundo de hipocrisia. A vossa moral mete dó; vocês só *querem* guerras.

Pelo que nos toca, nós não odiamos os negros nem os mestiços nem nenhuma outra cor. Nós sentimo-nos à vontade com todos eles. Digo isto porque eu próprio tenho andado de um lado para o outro entre todos eles.

Mas vocês, da geração mais velha criaram este mundo de distinção racial e guerra- rejeitamos ambos. Por isso revoltamo-nos. Mas, uma vez mais, a nossa revolta torna-se moda e passa a ser explorada pelos políticos de todas as facções, de forma que acabamos por perder o nosso sentimento original com relação a isso tudo. Talvez nos tornemos, a seu turno, respeitáveis e cidadãos moralistas. Porém, por ora odiamos a vossa moralidade e dispensamo-la".

Seguiu-se um ou dois minutos de silêncio; o eucalipto mantinha-se erecto, quase como se estivesse a escutar as palavras que percorriam a mesa. O melro tinha esvoaçado, do mesmo modo que os pardais.

Nós dissemos: "Bravo, tem toda a razão. Negar toda a moralidade é ser verdadeiramente moral, porque a moralidade aceite é a moralidade da respeitabilidade, e receio bem que todos nós ansiemos por nos tornar respeitáveis- o que significa ser reconhecido como bons cidadãos, em meio a uma sociedade podre. A respeitabilidade é bastante "respeitável" e assegura-nos um bom ofício, um rendimento estável. A moralidade aceite da ganância, da inveja e do ódio faz parte do estabelecido.

Quando se nega isso tudo, não com os lábios mas de todo o coração, então podemos conhecer a moral autentica. Porque essa moral brota do amor e não do motivo nem do proveito, da realização, nem de um lugar dentro da hierarquia. Se pertencermos a uma sociedade em que se pretenda alcançar fama, reconhecimento, posição, então não poderemos abrigar tal amor. E por não existir nenhum amor nisso, a sua "moralidade" é imoral. Mas se negamos isso tudo do fundo do coração passará a existir uma qualidade de virtude cercada de amor.

A consciência, e o seu conteúdo, circunscreve-se no campo da matéria. Provavelmente a mente não pode transcendê-la sob circunstâncias nenhuma, faça o que fizer, a menos que possua ordem total em si mesma e tenha posto um fim a todo o conflito resultante das relações; isso significa um relacionamento em que não exista um "eu". Não se trata de simples explicação. O orador está a reportar-lhes um facto que ele próprio vive e não de que fala simplesmente. Se não o vivesse seria um acto de hipocrisia, uma coisa suja.

Terá a vida qualquer sentido, propósito? Não será a vida em si mesma o seu propósito? Porque queremos mais?(...) A nossa dificuldade reside em que devido a que a nossa vida seja vazia queiramos descobrir um propósito para ela e nos esforcemos por ele. Mas um tal propósito de vida pode não passar de mero acto do intelecto destituído de toda a realidade. Quando o propósito da vida se torna objecto de busca por parte da mente estúpida e embotada, por parte do coração vazio, esse propósito deverá tornar-se igualmente vazio. Esta questão do propósito para a vida é objecto do interesse de quantos não conhecem o amor.

É muito interessante, sabem, sentarmo-nos juntos durante uma hora a conversar sem qualquer fingimento nem hipocrisia sobre os nossos problemas, e sem assumirmos nenhuma fachada ridícula. Passar uma hora completa juntos é uma coisa verdadeiramente extraordinária, pois raramente nos sentamos junto de quem quer que seja para debater questões importantes, quanto mais por uma hora inteira; podeis ir para o escritório durante o dia inteiro, porém faz muito mais sentido despender sessenta minutos ou mais a fim de investigarmos juntos, examinarmos, séria e

criteriosamente, os nossos problemas, de forma hesitante, experimental, com enorme afecto, sem tentar impor qualquer opinião sobre o outro porque não estamos a lidar com opiniões, ideias nem teorias.

A tendência para fundar instituições que se revistam de um carácter dotado de especial interesse, em que os indivíduos se tornam meras máquinas ao serviço de uma ideia, torna-se fatal. Todo aquele que aceite esse estado de coisas perde a sua integridade em resultado, e o homem pela humanidade será destruído.

Tratava-se de um homem de elevada estatura física e constituição robusta, dotado de umas enormes mãos. Deve ter sido um homem muito rico. Coleccionava pinturas modernas e sentia muito orgulho na sua colecção, que era bem cotada pela crítica. À medida que nos contava isso podíamos testemunhar o brilho do orgulho a reflectir-se-lhe nos olhos. Ele possuía um cão enorme, cheio de vontade de brincar - que parecia ter mais vida do que o dono - interessado somente em correr para a relva, ao vento por entre as dunas, mas que se sentou obediente assim que o dono lho ordenou, para logo adormecer de tédio.

As posses apossam-se mais de nós do que nós delas. O castelo, a moradia, os quadros, os livros, o conhecimento, tudo isso se torna sobremodo vital e importante ao invés do ser humano.

Contou que tinha lido bastante e nós podíamos atestar pelos livros expostos na biblioteca, que ele possuía tudo sobre os autores mais recentes. Falou sobre misticismo espiritual e a moda das drogas que se infiltrava por sobre a região. Ele era rico e muito bem sucedido mas por detrás lá se notava o vazio e a superficialidade que não pode ser colmatada por nenhum livro, retracto, nem por meio da habilitação para o negócio.

Nisso reside a tristeza da vida- esse vazio que procuramos satisfazer por meio de todo o truque mental.

Esse vazio, todavia, permanece. A infelicidade que gera reside no esforço vão por possuir. Dessa tentativa procede a dominação e toda a asserção do "eu", com as suas palavras vazias e lembranças suculentas de coisas passadas e que não mais voltam. Isso representa esse vazio e essa solidão gerada e nutrida pelo conhecimento que o pensamento criou. É a tristeza dos esforços inúteis que está a destruir o homem. O seu pensamento não possui tanta qualidade como o do computador, além do que, para fazer face aos problemas da vida, ele só possui esse instrumento para pensar, de forma que acaba sendo destruído por eles. É desta tristeza e desperdício que provavelmente só virá a ter consciência na altura em que estiver para morrer - quando já será bastante tarde.

Desse modo, as posses, o carácter, a realização, a vida caseira tornam-se terrivelmente importantes, e esta tristeza afasta o amor. Porque, ou possuímos um ou o outro; não podemos ter os dois. Um trás cinismo e amargura, que são o único proveito do homem; o outro situa-se para lá das colinas e dos bosques.(...)

Olhar para nós próprios sem qualquer fórmula- não seremos capazes de consegui-lo? De outro modo torna-se evidente que nada conseguiremos aprender com relação a nós próprios. Se disser que sou invejoso, a própria verbalização do facto, e da sensação que encerra, já me terá condicionado. Não é assim? E dessa forma eu não conseguirei perceber mais nada que resida além disso.(...)

Agora, a questão é de procurarmos saber se a mente não será capaz de se livrar desta actividade egocêntrica? Essa é que é a questão e não o "ser" ou "não ser" (resposta). E isso implica que a mente seja capaz de se manter livre de influências. Manter-se independente, mas não no sentido de isolamento. Olhe, senhor, quando se rejeita todo o absurdo inerente à nacionalidade, à propaganda religiosa e às conclusões do género- de forma real e não teórica- e se põe tudo isso de lado, por meio de uma profunda compreensão da questão do prazer, do medo e da divisão - o "eu" e o não-eu - subsistirá algum aspecto desse eu?

O amanhã torna-se necessário quando deixamos de perceber o presente com clareza.

Quando as coisas que nos são exteriores se tornam sobremodo significativas, tornamo-nos dominados pela pobreza interior.

A autoridade de todo o tipo, especialmente a exercida no campo do pensamento e da compreensão é a coisa mais danosa e destrutiva que pode existir. Os líderes destroem os seguidores e estes destroem os líderes. Temos que ser o mestre para nós próprios, bem como o discípulo. Temos de questionar tudo aquilo que o homem aceitou como necessário e digno de valor.

Pergunta: De que modo podemos solver a presente situação de caos político e da crise existente no mundo? Haverá alguma coisa que o indivíduo possa fazer para impedir a guerra iminente?

Krishnamurti: A guerra é um reflexo espectacular e sangrento da nossa vida diária, não é mesmo? A guerra não passa da simples expressão externa dos nossos estados de alma e uma ampliação das nossas actividades diárias. É claro que é mais espectacular, mais sangrenta e destrutiva, porém, não passa do resultado colectivo das nossas actividades individuais. De forma que tanto vós como eu somos responsáveis pela guerra. Portanto, que poderemos fazer para a deter? É evidente que o permanente estado de guerra iminente não poderá ser detido por vós nem por mim, por já se achar em

movimento e estar efectivamente a ocorrer, não obstante presente mente decorrer no nível psicológico. Estando já em movimento, não pode ser travada- porque as questões que envolve são em demasia e possuem avultado alcance, para além de já estarem a ser postas em prática. Mas se vós e eu formos capazes de perceber que a casa se encontra em chamas, e perceber as causas da situação, sempre poderemos afastar-nos dela e criar um habitat novo com materiais diferentes que não sejam combustíveis e possam deixar de produzir mais guerras. Isso é tudo aquilo que podemos fazer. Podemos perceber as causas que originam as guerras e, se nos interessarmos por as deter todas, nesse caso poderemos iniciar isso pela transformação de nós próprios- como causas da guerra que somos.

Uma senhora americana veio certa vez ver-me há alguns anos atrás, durante o período da guerra, e contou-me ter perdido um filho em Itália, além de ter ainda um outro na casa dos dezasseis, que pretendia poupar à guerra. De modo que lá conversamos e eu sugeri-lhe que para ela o poder fazer devia deixar de ser americana; devia deixar de ser gananciosa, deixar de amealhar riqueza, procurar poder, domínio e conseguir um carácter simples e moral-não, vestindo-se meramente de modo simples nem tornar-se simples nas coisas exteriores mas essencialmente simples nos seus pensamentos, sentimentos e relacionamentos. E ela respondeu que aquilo que eu lhe sugeria era pedir demasiado e que era incapaz de o pôr em prática devido a que as circunstâncias fossem demasiado poderosas para que pudesse alterá-las. Mas desse modo era responsável pela possível destruição do filho.

Nós podemos controlar as circunstâncias uma vez que somos nós que as criamos. A sociedade é o produto dos relacionamentos conjuntos - tanto vossos como meu. E se nós mudarmos, nos relacionamentos que mantemos, a sociedade mudará; apoiar-se em simples actos de legislação ou em medidas de compulsão a fim de conseguir que a sociedade externamente mude, enquanto interiormente permanecemos corruptos e continuamos a

desejar poder, posição e domínio, significará a destruição desse aspecto externo, por mais cuidado e científico que tenha sido construído. Porque aquilo que é inerente excede sempre o lado externo das questões.

O que é que origina a guerra- seja ela política, religiosa ou económica? É evidente que é a crença, seja no nacionalismo, numa ideologia ou num dogma particular. Se não tivéssemos crença nenhuma mas apenas boa-vontade, amor e consideração mútua então nesse caso não existiriam guerras. Mas nós nutrimos as crenças, ideias e dogmas e dessa forma provocamos descontentamento. A crise actual é de natureza excepcional, o que obriga a que, como seres humanos que somos, devamos seguir quer a via do conflito permanente e do eterno belicismo- que resulta das nossas actividades diárias, ou então percebamos as causas da guerra e lhes voltamos costas. Para podermos produzir paz no mundo e determos todas as formas de guerra, tem que se dar uma revolução no indivíduo, tanto em vós e em mim próprio. Toda a revolução económica que seja destituída desta componente interna será completamente carente de sentido porque a fome é o resultado do desajustamento das condições económicas provocado pelos nossos estados psicológicos- cobiça, inveja, animosidade e possessividade. Para pormos fim á tristeza, à fome e à guerra, tem de se dar uma revolução psicológica; todavia poucas pessoas estarão dispostas a enfrentar uma situação dessas. Discutirão, antes, a paz e tratarão de criar planos de legislação ou novas associações como a das Nações Unidas etc., etc. Todavia, não conquistaremos a paz enquanto não desistirmos da nossa posição, da nossa autoridade, do nosso dinheiro, das nossas propriedades, e das nossas vidas estúpidas. E é completamente inútil confiar nos outros porquanto eles não nos podem prover essa paz. Jamais líder algum, governo, exército ou nação poderá providenciar-nos essa paz. Aquilo que nos trará a paz há de ser a transformação interior, se for conducente a uma acção exterior recíproca. A transformação interior não significa isolamento nem retirar-se de toda a acção externa. Antes pelo contrário, só poderemos agir

correctamente quando pensarmos adequadamente - contudo não poderemos pensar adequadamente se não possuímos auto-conhecimento. Se não se conhecerem a si mesmos não poderão ter paz.

Para podermos pôr fim à guerra externa temos de começar por pôr termo à guerra existente em nós. Com certeza alguns de vós abanarão a cabeça em acordo, mas irão para o exterior e farão exactamente o mesmo que têm vindo a fazer nos últimos dez ou vinte anos. O vosso acordo não passa de uma declaração verbal sem significado porque a infelicidade e as guerras do mundo não serão detidas pela vossa aprovação casual, podendo unicamente ser detidas quando tomarmos noção do perigo e do sentido da responsabilidade pessoal, e não deixarmos isso ao cuidado dos outros. Se tomarmos consciência do sofrimento e percebermos a urgência de uma acção imediata, e consequentemente deixarmos de adiar a questão, então nesse caso trataremos de nos transformar. A paz só sobrevirá quando vós fordes pacíficos e viverdes em paz com os vossos vizinhos.

Se nos pretendermos desenvolver em termos humanos e de forma total necessitaremos da solidão como meio para o cultivo da sensibilidade. Temos de conhecer o significado de ficar só, o que é meditar, o que significa morrer. Porém, só poderemos conhecer as implicações da solidão, da meditação e da morte se as descobirmos por meio de minuciosa pesquisa.(...)

Porém, quando a investigação é suprimida pelo conhecimento previamente adquirido ou pela autoridade da experiência alheia, então a aprendizagem torna-se simples questão de imitação; mas a imitação faz com que um indivíduo repita aquilo que é proveniente da aprendizagem sem, todavia, o ter experimentado.

No relacionamento que mantemos com a criança e o jovem devemos ter noção de que não estamos a lidar com peças de funcionamento mecânico que possam ser rapidamente reparadas, mas sim com seres vivos, impressionáveis, voláteis, sensíveis, atemorizados, afeiçoados. Para lidarmos com eles necessitamos possuir enorme capacidade de compreensão e a força de uma enorme paciência e amor.

Eventualmente aprendemos que a espiritualidade não consiste em deitarmos, de um modo ou de outro, os problemas para trás das costas mas em confrontá-lo de forma contínua, com honestidade e coragem. É como pôr um término ao nosso sentimento de separação dos demais, ao restabelecermos um relacionamento com os nossos pais, cooperantes e amigos. Trata-se de produzir uma atenção e compaixão para com a nossa vida familiar, carreira e serviço comunitário.

Para os indivíduos chamados "religiosos", ser sensível constitui um pecado- um mal próprio de quem é mundano. Para os religiosos a beleza representa a tentação- algo a que devemos resistir; uma distração do mal que deve ser negada.

O bem cometido não serve de substituto para o amor; e sem amor toda a actividade conduz à tristeza e à mágoa- seja nobre ou ignóbil.

A essência do afecto reside na sensibilidade, sem a qual toda a adoração constitui uma forma de escape à realidade.

Para o monge e o sanyasi os sentidos representam a via que conduz à dor, à excepção do pensamento, que deve ser dedicado ao deus do seu condicionamento. Porém, o pensamento é do domínio dos sentidos. É o pensamento que reconstitui o tempo e torna a sensibilidade pecadora. Transcender o pensamento é virtude e essa virtude é elevada sensibilidade - amor.

Amai e não haverá pecado. Amai e fazei o que quiserdes; pois então não subsistirá tristeza alguma.

A meditação é o término da dor, o término do pensamento - gerador de medo e da mágoa; o medo e a dor existentes no nosso dia a dia de vida conjugal e de negócios. Nos negócios temos que empregar o conhecimento técnico, porém, quando utilizamos esse conhecimento com um propósito psicológico - seja o de nos tornarmos mais poderosos, ocuparmos um cargo ou conseguir honra e fama - tal acto só gera antagonismo e ódio. Uma mente assim jamais poderá compreender o que seja a verdade.

A meditação consiste na compreensão do nosso viver, na compreensão da dor e do medo - e ultrapassar isso.

A meditação consiste em libertar a mente de toda a desonestidade. O pensamento gera desonestidade. O pensamento, no seu esforço por se tornar honesto é comparativo e, portanto, desonesto. A meditação é o movimento dessa honestidade decorrente do silêncio.

Se realmente sentirem empenho por conhecer-se tratarão de apurar todo o conteúdo do vosso coração e da vossa mente a fim de o entenderem; se tiverem uma intenção real de se conhecerem, então conhecerão. Nesse caso, sem recorrerem ao uso de qualquer tipo de justificação ou condenação serão capazes de seguir todo o movimento do pensamento e do sentir à medida que forem surgindo; se seguirem cada pensamento e sentimento à medida que surgem, poderão dar lugar a uma tranquilidade não forçada, sem regulamentações, resultante de uma condição de inexistência de qualquer problema e contradição. Isso assemelha-se ao lago que se

torna imóvel e sereno numa noite sem vento; quando a mente se acha imóvel, pode suceder aquilo que é imensurável.

Que manhã adorável! Repararam como o céu está tão azul, extremamente límpido, claro, sereno? Repararam no rio, esta manhã? Não se via nem uma ondulação. De manhã bem cedo o sol aparecia bastante ténue! É aquela coisa extraordinária que toda a gente busca, sabem, e não só aqueles que vivem na banda do rio - aquela paz extraordinária. Porém, quando a possuímos não temos consciência disso. Esse é o lado mais estranho da questão. Aqueles pescadores que vivem na aldeia também não têm consciência disso. No entanto possuem toda essa beleza e serenidade, esse sentimento de se acharem a sós com a natureza. Não se satisfazem porque estão sempre com fome. Têm de lutar pela vida, pelo que, a despeito de toda essa extraordinária beleza e tranquilidade, travam uma constante batalha em busca de mais dinheiro, devido a que os seus filhos se encontrem momentaneamente doentes, ou as suas mulheres ou maridos, mães, se achem envelhecidos, e às portas da morte, de modo que a despeito de toda essa tranquilidade existe igualmente constante perturbação.

Dá-se o mesmo connosco. À medida que vamos envelhecendo vamos querendo ficar sós. Quando não nos preocupamos mais com a paz, com a tranquilidade nem com a beleza mas procuramos tão só gozar a vida e passar um tempo divertido e agradável, divertirmo-nos apenas, ver as coisas tal qual elas são, geralmente percebemos as crianças e tudo o mais, do jeito que de fato são. Porém, à medida que vamos envelhecendo passamos a desejar tanta coisa- ser felizes, possuir hábitos de virtude, deter bons cargos, desejamos ter filhos, competimos uns com os outros por um bom emprego, por uma posição em que possamos deter mais poder, etc. Contudo, por detrás disso

tudo queremos que nos deixem em paz, não queremos ser perturbados mas apenas continuar a pensar segundo os velhos padrões prazenteiros, de modo que instalamos hábitos de pensamento fácil, uma existência pueril, alcançamos empregos confortáveis e aí estagnamos.(...)

E a tal estado de imperturbabilidade chamamos nós paz. Para a maioria, poder gozar da claridade de um céu límpido representa uma experiência de paz. Contudo, nesta clareza sucedem muitas coisas, como uma enorme perturbação na atmosfera que passa imperceptível. Aquilo que percebemos é bastante superficial e decorre somente à superfície. O tipo de tranquilidade que desejamos é o de uma existência fácil, calma e superficial- e a tal coisa chamamos nós paz. Mas a paz não é tão fácil de se conseguir; só a conseguiremos entender quando compreendermos a incrível perturbação, o descontentamento em que cada um se vê preso, quando a mente se vir livre do pensar gratuito e dos padrões repetitivos da acção, quando formos realmente perturbados - coisa de que todos desejam ver-se livres.

Nós não queremos ser perturbados mas antes que as coisas permaneçam tal como estão. Se vos encontrardes numa posição de conforto e possuídes uma boa moradia e viatura, não querereis ser perturbados. Querereis ver que as coisas perdurem desse modo. Mas tanto em vós como ao vosso redor decorre uma perturbação sistemática, de modo que se tornam reaccionários e conservadores e procuram fazer perdurar o estado de coisas, constantemente à procura de evitar toda a mudança, voltando-se para os velhos tempos em que as coisas eram tal qual as prezavam.

Enquanto somos novos, deixamo-nos assaltar pela perturbação e questionamos tudo com a curiosidade característica, exigindo conhecer mais. Mas à medida que envelhecemos deixamos de querer ser perturbados e de querer encontrar as respostas. A religião passa a representar um consolo, por nos transmitir paz, tranquilidade, uma sensação de na próxima encarnação

podermos ser melhores e por aceitarmos as coisas tal como se acham. Desse modo, quando nos referimos à paz, descrevemo-la como uma estado em que, para a maioria, estamos ao abrigo da perturbação de qualquer tipo. Imaginamos, reflectimos, meditamos numa paz como essa, isenta de toda a perturbação, isenta de revolução e de todo o tipo de mudança radical e profunda - mas desse jeito a nossa mente torna-se sobremodo embotada, letárgica e destituída de vida. Aquilo a que chamamos paz, torna-se uma coisa destituída de vida. Mas penso existir um outro tipo de paz muito mais difícil de compreender porquanto não reside na reacção nem no contrário do conflito. Entendem? Trata-se de uma paz existente na ausência de conflito.

Nós somos ora felizes ora infelizes, e quando nos sentimos infelizes queremos tornar-nos felizes, de modo que tudo o que conhecemos é esta acção dos opostos, este processo dual. Ontem encontrava-me feliz, porém, hoje sinto-me infeliz; amanhã gostaria de voltar a sentir novamente essa felicidade. Assim, sustentamos esses opostos em marcha, a operar no esforço, e quando possuímos algo a que chamamos felicidade, oposta ao que chamamos de infelicidade, desejamos tornar esse estado permanente. A tal permanência chamamos nós segurança constante, paz, felicidade. Isso é tudo quanto conhecemos e pretendemos: como poderemos voltar a esse estado em que nos sentíamos felizes e em segurança? Porque, nesse estado primário não somos perturbados nem sentimos medo; não temeremos qualquer perturbação.

Contudo, penso eu, isso não é paz. A paz não é algo que esteja em oposição ao conflito; nem é o produto da luta nem da dor, do sofrimento, da infelicidade; se for, então não se trata de paz mas de uma reacção contrária ao "que é". Isto torna tudo um tanto difícil.(...)

Espero que o compreendam porque é uma coisa verdadeiramente importante. Porque a paz é como a liberdade; a liberdade reside no amor por uma determinada coisa em si mesma, e não no oposto da

escravatura, por exemplo. O amor que devemos sentir por algo não se deverá ao que isso nos possa transmitir- seja posição, prestígio, dinheiro, fama, notoriedade ou o que desejardes, porém, há de ser algo em si mesmo, destituído de recompensa ou temor por qualquer forma de punição, sucesso ou insucesso. Portanto, é a isto que se chama paz e não ao oposto do conflito, da perturbação ou da revolução.(...)

Se sentirmos um sofrimento destituído de comparação, então procuraremos compreendê-lo; dessa compreensão resultará uma mente bastante simples, lúcida, inocente; é essa inocência que constitui a paz. A mente que passou por toda a experiência compreende-a e abstrai-se de a aticar; tal mente é inocente e conhece a paz.

No silêncio da noite e durante a serena tranquilidade da manhã, quando o Sol começa a iluminar os montes, apercebemo-nos de um grande mistério. Este mistério está em todas as coisas e vidas. Se nos sentarmos debaixo de uma árvore, sentimos este velho planeta com todo o seu incompreensível mistério. Na quietude da noite, quando as estrelas cintilam e parecem estar muito próximas, temos consciência do espaço a expandir-se e da ordem misteriosa de todas as coisas; consciência do imensurável e consciência do nada; do movimento dos montes na escuridão e do grito do mocho. Nesse completo silêncio da mente, o mistério adquire dimensão isenta de tempo e espaço. A experiência constitui a morte desse intransmissível mistério; para ficarmos em comunhão com esse mistério, a nossa mente, o tudo o que somos deverá encontrar-se num nível simultâneo, sincronizado, com a mesma intensidade que isso a que chamamos de *misterioso*. E isso é amor. Com este amor, todo o mistério do universo se abre.

Já alguma vez se sentou em completo silêncio, sem fazer esforço para se concentrar, com a mente bastante quieta, tranquila? Então ouve-se os sons exteriores longínquos, bem como os que estão bastante perto, os sons imediatos - o que significa que realmente estamos a escutar tudo. A mente não se acha então confinada a um pequeno canal estreito. Se puder escutar desse modo fácil, destituído de esforço e tensão, descobrirá que uma extraordinária *mudança* se opera no seu íntimo, mudança que sucede sem querer, sem o seu desejo; e, nessa mudança, existe muita beleza e também percepção interior, imediata e profunda.

Pergunto se sabeis o que significa dar atenção a determinada coisa? A maior parte de nós não é capaz duma atenção total, por se achar habituada a condenar, a julgar, a avaliar, a identificar e a escolher. E a escolha, obviamente, impede esse estado de atenção, por ser sempre resultante do conflito. Ficar totalmente atento quando se entra numa sala, e notar a mobília, a carpete ou a sua ausência, etc. - apenas *perceber*; prestar atenção sem qualquer sentido de julgamento, é algo verdadeiramente difícil. Já tentaram olhar para determinada pessoa, uma flor, ideia, emoção, sem qualquer escolha ou julgamento?

Todos nós sofremos. Não sofreremos todos nós, de uma maneira ou de outra? Mas desejaremos aprender com relação a isso? Nesse caso, podemos investigar e encontrar explicações para o facto. Podemos ler livros sobre esse assunto, ou ir à igreja e em breve saberemos algo com respeito ao sofrimento. Todavia não estou a falar disso; estou a falar sobre o findar do sofrimento. Mas o conhecimento não lhe põe fim. O findar do sofrimento começa com o enfrentar psicológico dos factos em nós próprios, ficando completamente atentos a todas as implicações desses factos, de momento a momento. O que

significa jamais fugirmos do *facto* de que sofremos, não racionalizar, não emitir opiniões acerca do sofrimento, mas viver com o *facto* completamente. Sem nos habituarmos ao sofrimento.

FELICIDADE CRIADORA

Uma grande cidade beira aquele rio majestoso. Degraus longos e largos descem até à água, e todo o mundo parece viver sobre esses degraus, pois estão sempre cheios de gente com seu barulho, desde manhã cedo até muito depois do escurecer. Quase ao nível d'água há uns pequenos degraus alongados, onde muitos se vão sentar, absorvendo-se em suas ânsias e esperanças, seus deuses e cantares. Toca o sino do templo e ouve-se o chamado do muhazem que canta, e logo forma-se um grande ajuntamento, a escutar num silêncio apreciativo.

Além, acompanhando a curva do rio e continuando mais para cima, divisa-se uma grande massa de edifícios. Com avenidas arborizadas e amplas vias, as edificações estendem-se por muitas milhas para o interior. Por um caminho estreito e lamacento, ao longo do rio, tem-se acesso a esse vasto centro de cultura. Vive ali um grande número de estudantes, procedentes de todos os pontos do país, jovens ardorosos, activos e bulhentos. Os professores levam ares pomposos, enquanto urdem intrigas para alcançar promoções e honorários mais altos. Nenhum deles parece muito interessado no que irá acontecer aos estudantes depois de saírem dali. Sua função é transmitir certos conhecimentos e técnicas, que os estudantes mais talentosos absorvem rapidamente. Depois, eles obtêm uma formatura - e pronto! Os professores têm os seus empregos garantidos, as suas famílias, a sua segurança; mas, quando saírem dali, os estudantes terão de enfrentar as agitações e incertezas da vida. Edifícios, mestres e estudantes como esses existem por todo o país. Alguns estudantes alcançam a fama e uma boa situação na vida; outros geram filhos, lutam, e morrem. O Estado precisa de técnicos competentes, administradores capazes de guiar e de governar. Além disso, existe o exército, a Igreja e o

comércio. Em qualquer parte do mundo assiste-se à mesma coisa.

É só para aprendermos uma técnica e termos um emprego, uma profissão, que fazemos encher a nossa mente superficial com uma multidão de fatos e conhecimentos, não é verdade? É bem óbvio que no mundo moderno um bom técnico tem melhores possibilidades de ganhar a vida; mas, daí, que se segue? Um técnico está melhor aparelhado para enfrentar o complexo problema da vida do que quem não o é? A profissão é apenas uma parte da vida; mas há também as partes ocultas, subtis, misteriosas. O encarecer da importância de uma só, negando ou desprezando as demais, tem de levar, inevitavelmente, a uma actividade desarmoniosa e desintegrativa. É isso, precisamente, o que se está fazendo no mundo, hoje em dia, do que resulta todo o conflito, confusão, miséria, a agravar-se cada vez mais. Existem, naturalmente, umas poucas excepções- aqueles que são criadores e felizes, os que estão em contacto com algo que não é de fabricação humana, os que não dependem das coisas da mente.

Tanto vós como eu temos, intrinsecamente, a capacidade de ser felizes, criadores, de entrarmos em contacto com algo existente fora do alcance dos tentáculos do tempo. A felicidade criadora não é um dom reservado a poucos; mas por que razão, então, a grande maioria não conhece essa felicidade? Por que razão alguns parecem estar em contacto com a realidade profunda, apesar das circunstâncias e acidentes, enquanto outros estão sendo destruídos por essas mesmas circunstâncias e acidentes? Por que é que uns são dóceis, flexíveis, e outros permanecem rígidos e são destruídos? Apesar de todos os seus conhecimentos, alguns conservam sempre aberta a porta que leva àquilo que ninguém, nem livro algum nos poderá dar, enquanto outros são asfixiados pela técnica e pela autoridade. Por que isso? É bastante evidente que a mente deseja estar empenhada e estabilizada em alguma espécie de actividade, desprezando coisas mais amplas e profundas, porque aí ela se sente em terreno mais firme;

e, assim, a sua educação, as suas práticas, as suas actividades são estimuladas e mantidas em tal nível, e sempre se encontram desculpas para não se passar além dele.

Antes de serem contaminadas pela chamada educação, muitas crianças se acham em contacto com o "desconhecido", como o demonstram de várias formas. Mas o ambiente não tarda a fechar-se em torno delas, e depois de uma certa idade perdem aquela luz, aquela beleza que não se acha em nenhum livro nem escola. Por quê? Não digais que a vida é exigente demais, que elas têm de enfrentar a dura realidade, que é o seu destino, o seu karma, que é a culpa dos pais; tudo isso é puro absurdo. A felicidade criadora é para todos, e não para poucos somente. Vós podeis expressá-la de uma maneira, e eu de outra, porém ela é para todos. A felicidade criadora não tem cotação no mercado; não é uma mercadoria que se vende a "quem der mais", mas a única coisa que pode ser de todos.

Será realizável tal felicidade criadora? Isto é, poderá a mente pôr-se em contacto com aquilo que constitui a fonte de toda felicidade? E esse contacto poderá ser preservado, a despeito do saber e da técnica, a despeito da educação e das exigências da vida? Pode –porém, somente quando o educador se educar para essa realidade- quando aquele que ensina está também em contacto com essa fonte de felicidade criadora. O nosso problema, pois, não é o discípulo, o jovem, mas o mestre e o pai. A educação só é um círculo vicioso quando não se percebe a importância, a necessidade essencial e primacial dessa felicidade suprema. Afinal, estar aberto para a fonte de toda felicidade é a mais sublime religião; mas, para se conhecer essa felicidade, é preciso votar-lhe uma atenção correcta, do mesmo tipo que se dá aos negócios. A profissão de professor não é uma rotina, porém, antes, a expressão de uma beleza e felicidade que não podem ser medidas em termos de realização e sucesso.

Perdida está a luz da Realidade, e as suas bênçãos, quando a mente, que é a sede do "eu", assume a direcção. O auto-conhecimento é o começo da sabedoria. Sem auto-conhecimento, o saber leva à ignorância, à luta e ao sofrimento.

Poderá existir algum amor quando cada um de nós procura somente a própria segurança, tanto psicológica como externa, mundana? Não concordem comigo nem discordem, porque vós estais presos nesse esquema. Não estou a referir-me a nenhuma forma abstracta de amor pois nada disso possui qualquer valor. Vós possuís muitas teorias a respeito disso, mas na verdade em que consistirá essa coisa a que chamamos amor?

Vejam o que está a ocorrer no mundo: os fortes, os violentos, os poderosos, os que usurpam o poder aos outros e os dominam encontram-se no topo; no fundo estão os fracos e os mansos, que lutam e tropeçam. A árvore, ao contrário, cuja força e glória advém das suas raízes profundas e ocultas, o cimo é coroado por folhas delicadas, rebentos tenros e os ramos mais frágeis. Na sociedade, tal qual existe actualmente, os fortes e os poderosos apoiam-se nos fracos. Na Natureza, por outro lado, é o forte e o poderoso que serve de arrimo ao fraco.