

BIBLIOTHEEK KRISHNAMURTI COMITE VLAANDEREN IN HOVE

Laatste update juni 2008

afkortingen

EK: boeken van K in het Engels
EOK : boeken over K in het Engels
NK : boeken van K vertaald in het Nederlands
NOK: boeken over K vertaald in het Nederlands
IOK: boeken over K in het Italiaans
FOK: boeken over K in het Frans
DK: boeken van K in het Duits
DOK: boeken over K in het Duits
SOK: boeken over K in het Spaans

BOEKEN

1. Boeken van Krishnamurti in het Engels.

EK 1 Within the mind
EOK 1 Lives in the shadow with J.Krishnamurti – Radah Rajagopal Sloss
EK 2 This matter of culture
EOK 2 Journal of the Krishnamurti Schools - Krishnamurti India
EK 3 Ending of time
EOK 3 The quest of the quiet mind – Stuart Holroyd
EK 4 Krishnamurti to himself, his last journal
EOK 4 The inner life of Krishnamurti – Ariel Sanat
EK 5 Sri Lanka Talks 1980
EOK 5 Candles in the sun – Emily Lutyens
EK 6 The wholeness of life
EOK 6 A vision of the sacred – Sunanda Patwardhan
EK 7 Facing a world in crisis (edited by David Skitt)
EOK 7 Dialogues with scientists and sages: The search for unity – Renée Weber
EK 8 Things of the mind
EK 9 Talks in Europe 68
EOK 9 As the river joins the ocean – G. Narayan
EK 10 Talks and dialogues Saanen 67
EOK 10 The beauty of the mountain – Friedrich Grohe
EK 11 The mirror of relationship, love, sex and chastity (a selection of passages)
EK 12 Talks and dialogues Saanen 68
EOK 12 That pathless land – Susunaga Weeraperuma
EK 13 The Brockwood talks and discussions 1969
EOK 13 Living and dying from moment to moment – Susunaga Weeraperuma
EK 14 Talks with Krishnamurti – American students 1968
EOK 14 Bliss of reality – Susunaga Weeraperuma
EK 15 Talks in Europe 67
EOK 15 The transparent mind – Ingram Smith
EK 16 The impossible question
EOK 16
EK 17 Krishnamurti's notebook
EOK 17 The open door – Mary Lutyens
EOK 18 Krishnamurti index – 3 delen
EK 19 Unconditionally free

EOK 19 The light of Krishnamurti – Gabriele Blackburn
 EK 20 Think on these things
 EOK 20 Statement K foundation of America about the book ‘Lives in the shadow of J.K.’
 EK 21 Washington talks 1985
 EOK 21 The word and us – F. Middelma
 EK 22 On living and dying
 EOK 22 Celebration of awareness - Illich
 EK 23 On relationship
 EOK 23 The history of the KFA – Erna Lilliefelt
 EK 24 On nature and environment
 EOK 24 Unfolding meaning – David Bohm
 EK 25 On freedom
 EOK 25 On eternal voyage – Vimala Thakar
 EK 26 Freedom from the known
 EOK 26 Krishnamurti – A.J.G. Methorst-Kuiper
 EK 27 The flight of the eagle
 EOK 27 Krishnamurti, the man and his teaching – René Fouéré
 EK 28 On truth
 EOK 28 Krishnamurti and the world crisis – Lilly Heber
 EK 29 On learning and knowledge
 EOK 29 Krishnamurti, the years of awakening – Mary Lutyens
 EK 30 The network of thought
 EOK 30 The Brockwood Park Krishnamurti Educational Centre
 EK 31 The future of humanity (K + Bohm)
 EOK 31 The boy Krishna – Mary Lutyens
 EK 32 Letters to the schools II
 EOK 32 On Krishnamurti – Raymond Martin
 EK 33 The penguin Krishnamurti reader
 EK 34 Life ahead
 EK 35 Beginnings of learning (2 edition)
 EK 36 This light in oneself
 EK 37 The second Penguin Krishnamurti Reader
 EK 38 Education and the significance of life
 EK 39 Reflections on the self (edited by Raymond Martin)
 EOK 39 Annie Besant, lives of a modern woman – Rosemary Dinnage
 EK 40 The urgency of change
 EK 41 The first and the last freedom
 EK 42 Come away
 EOK 42 K and the Rajagopals – Mary Lutyens
 EK 43 Commentaries on living 2
 EOK 43 One thousand suns – K at 85 and the last walk
 EK 44 Commentaries on living 3
 EOK 44 One thousand moons – K at 85
 EK 45 Commentaries on living
 EOK 45 The presence that stays – Personal recollection of Krishnamurti
 EK 46 K speaking with the international committees
 EOK 46 Souvenir Krishnamurti birth century 1995 - KFI
 EK 47 K Journal
 EOK 47 Ojai California’s Shangri La (fotobook)
 EK 48 Exploration into the insight

EK 49 Inward flowering
 EK 50 Beyond violence
 EOK 50 Living, observing on the meaning of life: inspired by K – J.C. Van Rijn
 EK 51 The way of intelligence
 EK 52 What does freedom mean? (Krishnamurti for the young)
 EK 53 Sutras on life
 EK 54 Questions and answers 79/80
 EK 55 What is it to care? (Krishnamurti for the young)
 EK 56 What does fear do to you? (Krishnamurti for the young)
 EK 57 Mind without measure
 EK 58 Talks in Saanen 1974
 EK 59 Meditations 80
 EK 60 Poems and parables
 EK 61 The awakening of intelligence
 EK 62 The limits of thought – Conversations with David Bohm
 EK 63 Last talks in Saanen 1985
 EK 64 Talks and discussions Brockwood '69
 EK 65 To be human (edited David Skilt)
 EK 66 The revolution from within
 EK 67 The future is now – Last talks in India
 EK 68 As One is – to free the mind from all conditioning – 8 talks Ojai 1955
 EOK 68 K's insight – Hilary Rodriguez (Nepal)
 EK 69 That benediction is where you are – The last Bombay Talks 1985
 EK 70 On learning
 EK 71 Why do we live with stress?
 EK 72 Why are you being educated?
 EK 73 The limits of thought – Discussions with David Bohm
 EK 74 A timeless spring
 EOK 74 The concise guide to Krishnamurti
 EK 75 Fire in the mind (K. and Pupul Jayakar)
 EOK 75 Star in the east – Roland Vernon
 EK 76 The only revolution
 EOK 76 Life and death of K. – Mary Lutyens
 EK 77 What are you doing with your life?
 EOK 77 On dialogue – David Bohm
 EK 78 On education
 EOK 78 Living, observing on the meaning of life: inspired by K – J.C. Van Rijn
 EOK 78 K on spiritual revolution – Henri Methorst
 EK 79 On the teachings
 EOK 79 A bibliography – Susunaga Weeraperuma
 EK 80 The flame of attention
 EOK 80 A bibliography supplement
 EK 81 K in India 1974-75
 EOK 81 To be young – Mary Lutyens
 EK 82 Can humanity change? (J.K. in dialogue with Buddhists)
 EOK 82 A biography – Pupul Jayakar
 EK 83 Meditations
 EOK 83 The reluctant messiah – Sidney Field
 EK 84 Truth and actuality
 EOK 84 Journal of the K Schools – K Foundation India 2001

- EK 85 A flame of learning – K with teachers
- EOK 85 Truth is a pathless land – Ingram Smith
- EK 86 Pleasure
- EK 87 Freedom
- EK 88 Love, a dialogue with oneself
- EK 89 On Love
- EK 90 Meditations 1969
- EK 91 Mind in meditation
- EK 92 Eight conversations
- EK 93 Why should I feel responsible? Talk during a Committee meeting(niet uitleenbaar)
- EK 94 Beyond violence
- EK 95 Early writings volume I
- EK 96 Early writings volume II
- EK 97 Early writings volume III
- EK 98 Early writings volume IV
- EK 99 Early writings volume V
- EK 100 Early writings volume VI
- EK 101 Early writings volume VII
- EK 102 Choice less awareness – a selection of passages
- EK 103 Individual and society – idem
- EK 104 The meditative mind - idem
- EK 105 Action - idem
- EK 106 On God
- EK 107 On love and loneliness
- EK 108 On fear
- EK 109 On right livelihood
- EK 110 On conflict
- EK 111 A wholly different way of living – In dialogue with professor Anderson
- EK 112 Krishnamurti for beginners – An anthology compiled by K. Krishnamurty
- EK 113 Talks in Saanen 1974
- EK 114
- EK 115 Freedom, responsibility and discipline
- EK 116 Discussions with K in Europe 1965 (authentic report)
- EK 117 Discussions with K in Europe 1966 (authentic report)
- EK 118 Talks by K in Europe 1962 (verbatim report)
- EK 119 Talks by K in Europe 1964 (authentic report)
- EK 120 Talks by K in Europe 1963 (verbatim report)
- EK 121 Talks by K in America 1955 (verbatim report)
- EK 122 Talks by K in Australia 1955 (verbatim report)
- EK 123 Talks by K in the USA 1966 (verbatim report)
- EK 124 This matter of culture
- EK 125 Questioning K (including Murdoch, Bohm, Rinpoche, Webber)
- EK 126
- EK 127 Letters to schools - volume one
- EK 128 On mind and thought
- EK 129 Krishnamurti in India 1970-71 (Authentic Reports)
- EK 130 Meeting life – Compiled by Mary Lutyens

2. Boeken van Krishnamurti vertaald in het Nederlands.

- NK 1 Toespraken Ommen 1936

- NOK 1 Krishnamurti – Carlo Suarès
- NOK 2 Weg zonder einde – Mary Lutyens
- NOK 3 Krishnamurti, de mens en zijn boodschap – Dr. Lilly Heber
- NK 4 De vlam van aandacht
- NOK 5 Krishnamurti en de wereldcrisis – Dr. Lilly Heber
- NOK 6 Krishnamurti, zijn jeugd, leven en denkbeelden – Star Publishing Trust
- NK 7 De toekomst is nu
- NOK 7 K en de menselijke éénheid – Carlo Suarès
- NK 8 Toespraken Latijns Amerika VI
- NOK 8 Krishnamurti, jaren van vervulling – Mary Lutyens
- NOK 9 De levensweg van Krishnamurti. Mary Lutyens
- NK 10 Een wereld in crisis (samengesteld door David Skitt)
- NOK 10 Krishnamurti, jeugd en bewustwording – Mary Lutyens
- NK 11 Vrijheid en meditatie
- NOK 11 K en het grote misverstand – Henri Methorst
- NK 12 Denk daar maar eens over na (Think on these things)
- NOK 12 Krishnamurti, een biografie – Pupul Jayakar
- NK 13 Waarheid en werkelijkheid
- NOK 13 Zelfkennis als educatief beginsel – Picard/Vincent
- NOK 14 Krishnamurti, jeugd en bewustwording – Mary Lutyens
- NK 15 Toespraken Ojai en Londen 1949
- NOK 15 Heelheid en de impliciete orde – David Bohm
- NK 16 Adyar toespraken B. India IV
- NK 17 Toespraken Auckland I – New Zeeland 1934
- NK 18 Toespraak Amsterdam 67
- NK 19 Toespraak Amsterdam 69
- NOK 19 Op zoek naar innerlijke rust – Stuart Holroyd
- NK 20 Vrijheid van het bekende
- NOK 20 K, portret van een onafhankelijk denker – Methorst Kuiper
- NK 21 Ontwakende intelligentie, toespraken Europa deel 3
- NOK 21 K zoals ik hem kende – Susunaga Weeramparupa
- NK 22 Brieven aan de scholen
- NOK 22 Gesprekken met K - Suares
- NK 23 K... over ons milieu
- NOK 23 Waarheid zonder weg – 100 jaar Krishnamurti
- NK 24 Commentaar op het leven deel 1
- NOK 24 Krishnamurti, een spiegel voor mensen – Yvon Achard
- NK 25 Aanpassing en vrijheid (commentaren op het leven deel 2)
- NOK 25 Waarheid is een land zonder paden – Ingram Smith - copies
- NK 26 Laatste dagboek
- NK 27 Een totaal andere manier van leven (K + Anderson)
- NK 28 Laat het verleden los
- NK 29 Het web van het denken
- NK 30 Het einde van de tijd – Dialoog met David Bohm
- NK 31 De enige revolutie
- NK 32 Innerlijke revolutie deel 1 Noord-Amerika
- NK 33 Opvoeding en de betekenis van het leven
- NK 34 Het vuur van het leren
- NK 35 Laatste toespraken in Saanen 1985
- NK 36 Toespraken Ommen 1936

- NK 37 Verandering, dringende noodzaak
- NK 38 De toekomst van de mensheid. Gesprekken met Bohm.
- NK 39 Opening naar het onbegrensde
- NK 40 Ervaring en gedrag
- NK 41 Dagboek
- NK 42 Krishnamurti toespraken in Nederland 1955
- NK 43 Meditaties
- NK 44 Toespraak Amsterdam 68
- NK 45 Innerlijke eenvoud. Commentaren op het leven deel 3.
- NK 46 De wereld dat ben jij
- NK 47 Verschijnsel en betekenis – Discussie met David Bohm
- NK 48 Voorbij geloof en traditie
- NK 49 Over opvoeding
- NK 50 Als een wit zeil op de blauwe zee. Het mooiste van Krishnamurti.
Samengesteld door Hans van der Kroft
- NK 51 Het ik als geweld, toespraken Europa deel 4
- NK 52 Innerlijke vrijheid
- NK 53 Wat is waar?
- NK 54 Acht gesprekken
- NK 55 De onmogelijke vraag
- NK 56 De kiem van het leren
- NK 57 K over relaties
- NK 58 Traditie en revolutie
- NK 59 De adelaar in zijn vlucht
- NK 60 Totale vrijheid
- NK 61 K over God
- NK 62 K over kennis en leren
- NK 63 K over vrij zijn van angst
- NK 64 K over waarheid
- NK 65 Leven eeuwig nu
- NK 66 Waar zijn we naar op zoek?
- NK 67 Waar zijn we in hemelsnaam mee bezig?
- NK 68 Als 2 vrienden. Toespraken Amsterdam 81.
- NK 69 Toespraken Saanen 64
- NK 70 Toespraken Saanen 62
- NK 71 Een kennismaking
- NK 72 Van waarheid en leven
- NK 73 Over de waarden van het leven
- NK 74 K over leven en dood
- NK 75 Geborgenheid in vrijheid
- NK 76 K over conflicten
- NK 77 Leven zonder geweld
- NK 78 Vrijheid en meditatie
- NK 79 Aantekeningen
- NK 80 Het licht in jezelf
- NK 81 Wat doe jij met je leven?
- NK 82 Antwoord op vragen
- NK 83 Kijken in de spiegel
- NK 84 Het meer van wijsheid
- NK 85 De mooiste meditaties van Krishnamurti (vertaling van Meditations)

- NK 86 Over aandacht en leren
- NK 87 Niet in tempels (4 laatste toespraken in Bombay 1985)
- NK 88 Studeren, waarom doe je dat?

3. Boeken van Krishnamurti vertaald in het Duits

-
- DK 1 Der Ruf des Lebens: Gespräche in Saanen 1968
- DOK 1 Die Flamme des jungen K – 1929-1932 (Erich Schmidt) 1988
- DK 2 Gespräche über das sein

- DOK 2 Die Krishnamurti Association of Russia und das Zastava Studienzentrum (Bernd Hollstein)
- DK 3 Grenzenlos frei (unconditionally free)
- DOK 3 Wer ist Krishnamurti – Erich Schmidt
- DK 4 Meditationen
- DK 5 Gespräche mit jungen Menschen
- DK 6 Wahre Meditation
- DK 7 Gespräche über religiöse irwege

4. Boeken van Krishnamurti vertaald in het Italiaans

-
- IOK 1 Krishnamurti, il suo pensiero, la sua missione, la sua poesia (A.J.G. Methorst-Kuiper)

5. Boeken van Krishnamurti vertaald in het Frans

- FK 1 Conférences Ojai 1944
- FOK 1 Krishnamurti et l'unité humaine – Carlo Soares.
- FK 2 L'éveil de l'intelligence
- FOK 2 La révolution du réel – René Fouéré.
- FK 3 New York – Eddington – Ommen – Madras 1936
- FOK 3 Krishnamurti, le miroir des hommes – Yvon Achard
- FK 4 La révolution du silence
- FOK 4 Krishnamurti par Carlo Soares
- FK 5 Entretiens avec J.K. – Carlo Suarez
- FOK 5 Le langage de Krishnamurti – Yvon Achard
- FK 6 La première et dernière liberté
- FOK 6 Krishnamurti et l'éducation – Louis Nduwumwami
- FK 7 Adyar 1933 – 1934
- FOK 7 Cinquante ans d'éveil
- FK 8 L'épanouissement intérieur
- FK 9 Commentaires sur la vie tome 3
- FOK 9 Un éternel voyage – Vimala Thakar
- FK 10
- FOK 10 Krishnamurti : Psychologie de l'ère nouvelle – Robert Linssen
- FOK 11 Education créatrice – ouvrage collectif de Robert Linssen
- FK 12 Conférences Auckland 1934
- FOK 12 L'éveil suprême – Robert Linssen
- FOK 13 Krishnamurti par Henri Methorst
- FOK 14 Etre libre. Revue trimestrielle internationale (Methorst, Welvaert, Linssen)

6. Boeken van Krishnamurti vertaald in het Spaans.

SOK 1 Reflexiones sobre J. Krishnamurti – Carlos Silva

VIDEO'S

A. TALKS – TOESPRAKEN

The nature of the mind part 1,2,3,4

The real revolution part 1,2,3,4

Barbican London Talks 1982 Talk 2

Bombay 1984 Talk 2 (5/2/84) The endless cycle of action and reaction

Bombay 1984 Talk 3 (11/2/84) A deep abiding honesty

Bombay 1984 Talk 4 (12/2/84) The sense of unshakable freedom

Brockwood 1978 Talk 4: The beginning of meditation. Not present but on previous list.

Brockwood 1978: 5th seminar meeting

Brockwood 1978: 6th seminar meeting

Brockwood 1979: 6th seminar meeting: Can you have insight if there is a centre?

Brockwood 1979 Talk 1 (25/8/79) What will make us change?

Brockwood 1979 Talk 4 Brain Seminar: not present but in previous list.

Brockwood 1983 Talk 4 (4/9/83) What kind of brain is needed for meditation?

Brockwood 1984 Brain seminar meeting:

Part 1: The divisive process in the self

Part 2: The self is deceptive

Part 3: Can the rhythm of thought stop?

Madras 1979 Talk 2 Not present but on previous list.

Madras 1979 Talk 4 (7/1/79) What brings about disorder in relationship?

Madras 1985 Talk 4 Not present but on previous list.

Madras 1986 Talk 1 + 2

Madras 1986 Talk 3 What is creation, the origin, the beginning?

Ojai 1981 Talk 1

Ojai 1981 Talk 2 + 3

Ojai 1981 Talk 6

Ojai 1984 Talk 2 What is wrong with pleasure? The invention of gods.

Ojai 1984 Talk 3 Attention is like a fire

Ojai 1984 Talk 4 The absence of the 'me'.

Ojai 1985 Talk 3 Creation is never ending

Ojai 1985 Talk 4 The ending of continuity

Saanen 1979 Talk 1 Is there a way out of the crisis in the world?

Saanen 1979 Talk 2 Can we together create a good society?

Saanen 1979 Talk 3 Is there security at all psychologically?

Saanen 1979 Talk 4 Can goodness, love, truth be born of discipline?

Saanen 1979 Talk 5 Are desire and time responsible for fear?

Saanen 1979 Talk 6 Intelligence, love, and compassion

Saanen 1979 Talk 7 In total silence the mind comes upon the eternal

Saanen 1981 Talk 2 Learning that transforms consciousness

Saanen 1981 Talk 3 The ending of conflict

Saanen 1981 Talk 7 To live without a shadow of control

Saanen 1982 Talk 3 Not present but on previous list.

Saanen 1983 Talk 1 No title

Saanen 1983 Talk 2 What is

Saanen 1983 Talk 3 An intelligence beyond cause (double?) Where is security?

Saanen 1983 Talk 4 Can we live without opinions? What is supreme intelligence?

Saanen 1983 Talk 5	No title
Saanen 1983 Talk 5	English/Dutch
Saanen 1983 Talk 6	What is religion?
Saanen 1984 Talk 1	If all time is now, what is action?
Saanen 1984 Talk 2	The relationship of health to freedom/The invention of gods
Saanen 1984 Talk 3	Thought and the divisive process/Where is security?
Saanen 1984 Talk 4	Ending disorder now/The absence of the me
Saanen 1984 Talk 5	Why do we live with unresolved problems?
Saanen 1984 Talk 6	Living with death and life together
Saanen 1985 Talk 1	Why does Man live in conflict?
Saanen 1985 Talk 2	To be utterly free of disorder
Saanen 1985 Talk 3	Seeing self-interest as the root of fear
Saanen 1985 Talk 4	Beauty is the quiet of the self forgotten
Saanen 1985 Talk 5	Silence is the ground of the eternal
San Diego 1970/1	How does one learn about oneself?
San Diego 1970/2	Can the human mind be completely free of fear?
San Diego 1970/3	The violence in our lives
San Diego 1970/4	What is meditation?
United Nations 1985 Public Talk	Why can't man live peacefully on the earth?
Washington D.C. 1985 Talk 1	In the present is the whole of time
Washington D.C. 1985 Talk 2	At the end of sorrow is passion

B. CONVERSATIONS – GESPREKKEN

K and Huston Smith

K and Jonas Salk

Brockwood 76 - 4th conversation with Dr. Bohm and Dr. Shainberg - In aloneness you can be completely secure + 2nd part interview with Suzuki 1979 (30 minutes)

Brockwood 82 – conversation with Drs. Bohm and Wilkins – If there is love, there is unity

Brockwood 83 – conversation with Pupul Jayakar no 2: Why are we frightened to be nothing?

Brockwood 84 – two conversations with Irish Murdoch: First conversation: Where there is self-interest, love is not, second conversation: When there is love there is truth and beauty

Brockwood 84 – 3rd conversation with Mary Zimbalist and Ray Maccoy – Religion is an inquiry

1972: 2 Conversations with Father Eugene Shallert

No. 1: Goodness only flowers in freedom

No. 2: Ending disorder is the ending of death

Madras 1982: Jayakar and Patwardan

Les conteurs: 2 entretiens avec André Voisin.

San Diego 1974: conversations with Professor Anderson: 1st conversation: Knowledge and the transformation of man, 2nd conversation: Knowledge and conflict in human relationships

San Diego 74: 3rd conversation with Dr. Anderson – What is communication with others?

San Diego 74: 4th conversation with Dr. Anderson – What is a responsible human being?

San Diego 74: 8th conversation with Dr. Anderson – Does pleasure bring happiness?

San Diego 74: 9th conversation with Dr. Anderson – Sorrow, passion and beauty

San Diego 74: 10th conversation with Dr. Anderson – The art of listening

San Diego 74: 11th conversation with Dr. Anderson – Being hurt and hurting others

San Diego 74: 12th conversation with Dr. Anderson – Love, sex and pleasure

San Diego 74: 13th conversation with Dr. Anderson – A different way of living

San Diego 74: 14th conversation with Dr. Anderson – Death, Life and love are indivisible. The nature of immortality

San Diego 74: 15th conversation with Dr. Anderson – Religion, authority and education part 1

San Diego 74: 16th conversation with Dr. Anderson – Religion, authority and education part 2

San Diego 74: 17th conversation with Dr. Anderson – Meditation, a quality of attention that pervades all one's life

San Diego 74: 18th conversation with Dr. Anderson – Meditation and the sacred mind.

C. QUESTIONS AND ANSWERS/VRAGEN EN ANTWOORDEN

Brockwood 1981: Q and A no 1 - Brockwood 1983: Q and A no 2

Ojai 1981: Q and A no 3 - Ojai 1982: Q and A no 2 - Ojai 1983: Q and A no 1

Ojai 1983: Q and A no 2 - Ojai 1984: Q and A no 1 - Ojai 1984: Q and A no 2

Rajghat-Benares Q and A 1985/1-86/1 Not present but on previous list.

Saanen 1979: Q and A no 4: What is the centre of issue of our life?

Saanen 1980: Q and A no 1: How does one move in the direction of self-knowledge?

Saanen 1980: Q and A no 3: Not present but on previous list.

Saanen 1981: Q and A no 2: Can I prevent the world from corruption?

Saanen 1981: Q and A no 3 - Saanen 1983: Q and A no 1(defect) -Saanen 1983: Q and A no 2

Saanen 1983: Q and A no 3 - Saanen 1984: Q and A no 1 - Saanen 1984: Q and A no 3

Saanen 1985: Q and A no 1 - Saanen 1985: Q and A no 2 - Saanen 1985: Q and A no 3

D. DIALOGUES/DIALOGEN

Brockwood 1978 – Public dialogue no 2: Can one learn through relationship?

Future of Man 1983 part 1 discussion with D.Bohm

Future of Man 1983 part 2 discussion with D.Bohm

Malibu California 1970: Small Group Discussions.

3rd small group discussion: Flowing with life X 2

4th small group discussion

5th small group discussion

6th small group discussion

7th small group discussion

8th small group discussion

Ojai 1979: 4th dialogue: What is blocking us to change?

Rishi Valley 1983 Staff and students - Rishi Valley 1984/85 Students part 2

Rishi Valley 1984/85 Students part 3

Rishi Valley 1985: 2nd dialogue with teachers – Can education bring a holistic way of living?

Rishi Valley 1985: 3rd dialogue with teachers – If you stand alone you are related

Rishi Valley 1986: Students discussion 1

E. FILMS and DOCUMENTARIES

With a silent mind – U.S.A. 1989: Andere mensen over K

Walking in Saanen 1985: korte film 10-tal minuten

Brockwood Park 1989: A symphony 25 minutes

The Krishnamurti Centre 1997 – short 10 minutes

F. BEYOND MYTH AND TRADITION: EVELYN BLAU

1. Conflict 2. Change 3. Freedom and Authority 4. The sacred 5. Choiceless awareness

6. Meditations 7. The mirror of relationship 8. Prisoners of conditioning 9. Love, the flame without smoke 10. The religious mind 11. The violent self 12. Death, leaving the stream

DVD'S

World of peace : 6 dvd's BP 1983

1. How can the brain transform itself? BP 27/8/83
2. Only in peace can the human mind be free – BP 28/8/83
3. Freedom from the self – BP 3/9/83
4. What kind of brain is needed for meditation? BP 4/9/83
5. Questions and answers 1 – BP 30/8/83
6. Questions and answers 2 – BP 1/9/83

Brockwood Park School – an introduction – 30 minute dvd – a day in the life of the school
Brockwood – Retreat Study Centre – Short documentary film – 15 minutes.

Education series : a revolution in consciousness. 5 dvd's.

1. Brockwood Park. Supreme intelligence is to have no illusions. Dialogue with staff and students at Brockwood Park School 1983.
2. Rishi Valley. What is the taste of fear? 1st dialogue with students at Rishi Valley School 5/12/85
3. Rishi Valley. The brain is always recording. 2nd dialogue with students at Rishi Valley School 18/12/84
4. Rishi Valley. It doesn't matter if you die for it. 3rd dialogue with students at Rishi Valley School 20/12/84
5. Rishi Valley. Thinking about myself all day long. 2nd dialogue with students at Rishi Valley School 11/12/85
6. Washington talk 1 1985. In the present is the whole of time
7. Washington talk 2. 1985 At the end of sorrow is passion.

The turning point : 10 dvd's

1. T1 Saanen 12th July 1981: What is the nature of our consciousness?
2. T2 Saanen 14th July 1981: Learning that transforms consciousness
3. T3 Saanen 16th July 1981: The ending of conflict
4. T4 Saanen 19th July 1981 : Living without images
5. T5 Saanen 21st July 1981 : Can the brain be totally free?
6. T6 Saanen 23rd July 1981: Love and freedom
7. T7 Saanen 26th July 1981: To live without a shadow of control
8. Q and A1 29th July 1981
9. Q and A2 30th July 1981
10. Q and A3 31st July 1981

The movement of desire BP 1978

1. T1 Can I strip myself of the network of language?
2. T2 How is one to have complete order
3. T3 How is freedom to be understood and lived?

4. T4 The beginning of meditation
5. Public dialogue 1 : Are you aware of the structure of yourself?
6. Public dialogue 2 : Can one learn through relationship?

The Challenge of change – 20th anniversary. Special edition. Plus 1 hour.

A different kind of intelligence BP 1982

1. T1 What can we do in this world?
2. T2 What has happened to mankind?
3. T3 The intelligence which brings order and peace
4. T4 The beauty of death as part of life
5. Q and A 1
6. Q and A 2

On being conditioned BP 1979

1. T1 What will make us change?
2. T2 Is thought the instrument of right action?
3. T3 “Tomorrow” is the root of fear.
4. T4 Is there something enduring, immovable?
5. Q and A 1
6. Q and A 2

Conversations with Pupul Jayakar

1. 1981 Brockwood Park 7 June 2nd conversation: A dialogue on death
2. 1982 Brockwood Park 21 June 1st conversation: How does one enquire into the source of all life?
3. 1982 Brockwood Park 23 June 2nd conversation: Can we live without the burden of a thousand yesterdays?
4. 1983 Brockwood Park 24 June 1st conversation: What will bring about change in the brain?

What is life: Madras 1985

T1: The action with no past or future.

T2: Fear destroys love.

T3: What is creation, the origin, the beginning?

Conversations with Professor Anderson in San Diego 16 February 1972

1. Listening is a great miracle.
2. What is the point of education?

Public meetings in Ojai 1980

6 talks and 2 Questions and answers

MP3 with staff and students

AUDIO TAPES

Allerlei + India

Nature of the mind 5

Dialogue K + Bohm 1 X2, 2, 3, 4, 5, 6, 7, 8

French radio – K-Bohm-Wilkins 2-82

The ending of time 13

The future of humanity – 2nd dialogue with David Bohm
 Malibu, California 21st March 1970 5th small group discussion – Attention leads to learning
 San Diego 9th April 1970 - What is it we are seeking? X2
 Rome 1969 Can the human mind be free from its conditioning? X2
 London 1967 T6 Why man does not change
 Amsterdam 1968 T4 This light in oneself X2
 Rishi Valley 85 – 86 R.V.T. Disc. 1 + 2
 Rishi Valley 1985 Discussion with teachers
 Bombay 29 January 1973 Silence and disorder
 Sri Lanka 1980 The book of life
 India 1966 Unconditioning, simplicity
 India 1966 Action without conflict
 Bangalore 1971 Mind in meditation
 Ojai 1979 D4 Why is your mind chattering?
 Madras 1971 The observer and the observed
 Madras 1974 Meditation which transforms the mind
 Madras 1979 What is a religious mind?
 Paris May 1965 – Love, death and creation X2
 At the United Nations 11th April 1985 Talk 1

Brockwood Park:

1969 13/9 T3 - **1971** T2 - **1972** T3 - T4 - **1972** Dialogue on intelligence K + Bohm
1974 T3 - **1975** T+D 1 - **1976** Discussion students: staff and K - **1977** T2 - **1978** T2 (27 August) – T + D 2 – T + D 3 - **1979** T1 – **1980** T + D 1 - T + D 2 X2 - T + D 3 X2 - **1981** T3 - **1982** Q + A 3 - Q + A 4 - **1983** Q + A 1 - Q + A 3 - Q + A 4 - **1984** T2 - T4 - Q + A 1 - Q + A 2 - **1985** T1

Saanen

1970 T2 A light to yourself
 1971 T3 X2 – T5 – T6 X2 - 7
 1972 T2
 1973 T1 The transformation of the mind(box empty) - T2 – T3
 1976 T1-2 - T3 - T4 – T5 – T6 – T7 – Special set “Why Man does not change” cassette 1 of 3 + cassette 2 of 3.
 1977 T5 – T6
 1978 T1 X4 Can the structure of self-centred concern end?
 T2–T3–T4 X2–T5 X2–T6– T7 x2- T + D 2–T + D 3
 1979 T1 – T3 – T4 X3 – T5 – T6 – T7 X2
 1980 T1 – T2
 1982 T2- T3 X4 – T4 X2 - T6 X2 – 2nd committee meeting
 1983 Q + A 2 - Q + A 3 – Q + A 6
 1984 T1 X2 Engels/Nederlands – Q + A 1 X2 – Q + A 2 X3 – Q + A 3 – T3 - T4 X4 – T5 X2 – T6 X2
 1985 Committee meeting tape 1 + tape 2 - Q + A 1 X2 – Q + A 2 – T2 – T3 – T4 – T5

K + Bohm -The ending of time

1 tot en met 12

K + Anderson in dialogue 1974

1st discussion – Knowledge and transformation X2 2nd discussion – Knowledge and transformation X2 3rd discussion – Responsibility - 4th discussion – Responsibility and relationship X2 5th discussion – Order - 6th discussion – On fear 7th discussion – Desire - 8th discussion – Pleasure 9th discussion – True beauty - 10th discussion – The art of listening

11th discussion – The nature of hurt - 12th discussion – Love and pleasure 13th discussion – A different way of life – 14th discussion Death 15th discussion – Religion and authority part 1 16th discussion – Religion and authority part 2 17th discussion – Dialogue on meditation part 1 X2 18th discussion – Dialogue on meditation part 2 X2

CD's

Brockwood Park 16th September 1980 – Conversation with D. Bohm – Can insight uncondition the mind?

Berkeley, California university 1969 – Talk 4: How are pleasure and fear related?

Krishnamurti Talk 1, Talk 3, Talk 4, Talk 5, Talk 6