

Krishnamurti og Þórbergur

Um blekkinguna og lausnina í *Íslenzkum aðli*

Í viðtalsbókinni *Í kompaní við allífið* segist Þórbergur vera „eins sannfærður um líf eftir dauðann eins og lífið fyrir dauðann“.¹ Þetta eigi ekkert skylt við trú, heldur séu þetta „niðurstöður af reynslu manna, fræðilegum lestri og miklum umþenkingum“.² Ef einhver myndi hins vegar geta sýnt honum fram á að þessar heimildir væru ósannar eða sönnuðu ekkert, myndi hann ganga frá þessari sannfæringu sinni. Það segir Þórbergur að sé munurinn á trú og skoðun: „Trúmaður gengur aldrei frá sannfæringu sinni. Það skiptir engu máli, þó að hægt sé að sanna honum, að það, sem hann trúir á, sé endaleysa.“³ Þórbergur segist byggja á rökum spíritisma og indversku heimspেকinnar og guðspекinnar og ýmsu fleiru. Lýsing Þórbergs á lífsskoðunum sínum er mjög í anda þeirra hugmynda sem einkenna starfsemi og skrif þeirra hreyfinga sem kenndar hafa verið við nútímadulspeki (e. *modern estoricism*). Eitt einkenni þessara hreyfinga var áhersla á „hið andlega“ og „andlega iðkun“ (e. *modern spirituality*),⁴ þar sem leitað var út fyrir kennisetningar

¹ Matthías Johannessen, *Í kompaní við allífið*, Reykjavík: Helgafell, 1959, bls. 23.

² Sama rit, bls. 23.

³ Sama rit, bls. 24.

⁴ Enska hugtakið *spirituality* er býsna margrætt og á sér ekki skýrt jafngildi á íslensku. Ég tel því að hluti af vandanum við að fjalla um Þórberg og trúmál felist að einhverju leyti í tungumálinu, en á íslensku er það mjög ríkjandi viðhorf að þegar rætt er um trú sé það hin hefðbundna, stofnanabundna trú en ekki það að vera andlega þenkjandi (e. *spiritual*). Sú hreyfing innan nútímadulspеkinnar sem hér er átt við er runnin upp á Vesturlöndum á níjtjándu öld en hún sækir til ýmissa dulspеkihugmynda allt aftur til fornaldar, frá fjarlægum heimshlutum, einkum frá Indlandi og Kína. Þar er að hluta til um að ræða hugmyndir sem eiga rætur í búddisma, yoga og austrænum fræðum en eitt hlutverk guðspеkinnar, á fyrstu áratugum tuttugustu aldarinnar, var að veita þessum straumum inn í vestræna menningu og laga þær að menningarlegu umhverfi. Guðspеkin tengdist ýmsum veraldarhyggjustefnum á níjtj-


stofnanabundinna trúarbragða og annarra hugmyndakerfa í þeim tilgangi að komast í snertingu við æðra máttarvald og framhaldslíf og jafnvel sanna tilvist þess.

Fræðimenn hafa áður bent á áhrif guðspeki á verk Þórbergs. Sigfús Daðason sagði í grein um Þórberg, frá árinu 1981, „að guðspeki-endurfæðingin markaði höfuð-þáttaskil í lífi og hugarheimi Þórbergs“.⁵ Pétur Pétursson fjallar nánar um endurfæðinguna til guðspeki í greininni „Fæðing höfundar“ en hann segir að hún hafi orðið „uppistaða í sjálfsmynd, heimsmynd, lífsmáta og iðkun“ Þórbergs og að „[m]eð því að rýna vandlega í þátt guðspekinnar í verkum Þórbergs Þórðarsonar öðlumst við fyllri skilning á höfundarverki hans“.⁶ Bergljót Soffía Kristjánsdóttir tekur í sama streng því hún segir að ef sögur Þórbergs séu lesnar út frá þessum kenningum „blasi þær við í öðru ljósi en ella“⁷ en í greininni „„að predika dýraverndun fyrir soltnum hýenum““. Þættir um lífsspeki Þórbergs Þórðarsonar“ skoðar hún afstöðu Þórbergs til þekkingaröflunar og uppreisn hans gegn ríkjandi samfélagsgerð, persónulýsingar hans og viðhorf til persónuleikans út frá þeim lífsskoðunum sem hann kynntist í gegnum guðspeki, jógafræði og spíritisma.

Þessi grein fjallar um aðdraganda þess að Þórbergur kynntist dulspekinni, ekki síst kenningum indverska heimspekingsins Krishnamurtis og

ánda öld og þeirri nútímavæðingu og afhelgun sem þeim fylgdu, svo sem frjálslyndi, sósíalisma og nýjum vísindauppgötvunum, ekki síst þróunarkenningu Darwins. Það er í þessu samhengi sem líta ber á lífsskoðanir Þórbergs. Um nútímadulspeki og hið andlega sjá grein Peters van der Veer, „Spirituality in Modern Society“, *Social Research* 76: 4/2009, bls. 1097–1120. Sjá líka umfjöllun Bergljótar Soffíu Kristjánsdóttur um þessar hræringar undir lok nítjándu aldar og hvernig Þórbergur tileinkaði sér þær: „„að predika dýraverndun fyrir soltnum hýenum““. Þættir um lífsspeki Þórbergs Þórðarsonar“, *Ritið* 1/2017, bls. 9–52, hér bls. 9–16. Árni Bergmann fjallar um trú Þórbergs í helgarpistli í *Þjóðviljanum* 1989 og segir að þó að Þórbergur hafi leitast við að fá sannanir fyrir framhaldslífinu þá hafi þetta samt sem áður verið trú „eða að minnsta kosti trúarþörf“ – „TRÚ á þróunina“ og getur (að minnsta kosti að mati Árna) „aldrei orðið vísindi“. Árni Bergmann, „Kommúnisminn, spíritisminn og guðspekin. Nokkur orð um hugmyndaheim Þórbergs Þórðarsonar“, *Þjóðviljinn. Nýtt helgarblað*, 17. mars 1989, bls. 24.

⁵ Sigfús Daðason, „Þórbergur Þórðarson“, *Andvari. Nýr flokkur* 106: 1/1981, bls. 1–42, hér bls. 32.

⁶ Pétur Pétursson, „Fæðing höfundar. Guðspekin og Bréf til Láru eftir Þórberg Þórðarson“, „að skilja undraljós“. *Greinar um Þórberg Þórðarson, verk hans og hugðarefni*, ritstjórar Bergljót Soffía Kristjánsdóttir og Hjalti Snær Ægisson, Reykjavík: Bókmennta- og listfræðastofnun Háskóla Íslands, Háskólaútgáfan, 2010, bls. 165–189, hér bls. 181.

⁷ Bergljót Soffía Kristjánsdóttir, „„að predika dýraverndun fyrir soltnum hýenum““, bls. 50.

hvernig þær endurspeglast í skrifum Þórbergs um dulspæki en jafnframt í öðrum verkum hans. Ég ræði sérstaklega um *Íslenzkan aðal* í þessu samhengi. Markmiðið er ekki að grafast fyrir um upprunalegar rætur eða sameiginlegan jarðveg dulspækihugmynda, heldur að varpa ljósi á hvernig hugmyndir sem koma fram í verkum Krishnamurtis⁸ speglast einnig í ritum Þórbergs, eða öllu heldur hvernig útfærsla og túlkun Þórbergs á kenningum Krishnamurtis kemur fram í hans eigin verkum.

Í kjölfar endurfæðingar

Íslenzkur aðall (1938) markaði ákveðin tímamót á rithöfundarferli Þórbergs sem fyrsta samfellda skáldverk hans, en fyrri ritverk (til dæmis *Bréf til Láru* (1925) og *Rauða hættan* (1935)) höfðu verið meiri samfélagsádeilur eða fjallað um önnur áhugamál hans (til dæmis *Alþjóðamál* og *málleysur* (1933) um esperantó). Má því segja að *Íslenzkur aðall* hafi þar með verið afrakstur síðustu endurfæðingarinnar fimm árum fyrr, en henni lýsir Þórbergur í „Endurfæðingarkrónikunni“ í bréfi til vinar síns, bókmenntafræðingsins Stefáns Einarssonar, árið 1939:

1933:

Endurfæðist skýrt og skorinort til ritstarfa. Þessi endurfæðing byrjaði í raun og veru á Óðinsgötunni einn sunnudag í aprílmánuði 1932, en svo virtist ekkert ætla að verða úr henni, unz hún reif sig í gegn um mig með skakandi ofsa í nóvembermánuði 1933.⁹

Þessi lýsing á endurfæðingunni virðist orð að sönnu því ári seinna, eða í nóvember 1934, segir Þórbergur í bréfi til þessa sama Stefáns frá öllum þeim verkum sem hann sé með í smíðum; Íslensk-esperantískri orðabók, greinaflokki gegn Hitler, ritgerð um góðan vin sinn, skáldið Stefán frá Hvítadal sem lést árið áður (1933), bók um kenningar Krishnamurtis og að lokum ævisögu sjálfs sín og samtíðar sinnar.¹⁰

⁸ Hér mun ég takmarka mig við þau verk Krishnamurtis sem þýdd höfðu verið á íslensku á ritunartíma *Íslensks aðals*, þó að nokkuð víst sé að Þórbergur hafi lesið mikið á öðrum tungumálum. Hins vegar tel ég fremur líklegt að hann hafi öðru fremur kynnt sér það sem kom út á íslensku, ekki síst vegna þess að hann hafði sjálfur í huga að skrifa bók um kenningar Krishnamurtis, samanber umfjöllun seinna í þessari grein.

⁹ Stefán Einarsson, *Þórbergur Þórðarson fræðimaður – spámaður – skáld, fimmtugur*, Reykjavík: Heimskringla, 1939, bls. 10.

¹⁰ Þórbergur Þórðarson, „Bréf til Stefáns Einarssonar, 2. nóvember 1934“, bréfasafn

Þórbergur hefur sjálfur sagt í viðtalsbókinni *Í kompaní við allífið* að tildrögin að *Íslenzkum aðli* hafi verið útvarpserindi sem hann flutti um Stefán frá Hvítadal árið 1937¹¹ og vissulega kemur Stefán mikið við sögu í *Íslenzkum aðli*. Þannig virðist ritsmíðin um skáldið hafa tvinnast saman við æviminningar Þórbergs sjálfs,¹² en í því sem hér fer á eftir verður rennt stoðum undir það að bókin sem hann ætlaði að skrifa um kenningar Krishnamurtis hafi einnig sett mark sitt á *Íslenzkan aðal*, ekki síst þar sem lýst er innra lífi hins unga Þórbergs.

Þórbergur og guðspekin

Þórbergur kynntist indverska heimspekingnum Krishnamurti í gegnum guðspekina, en hann endurfæddist til hennar árið 1917 eins og hann lýsir í fyrirnefndri „Endurfæðingarkróniku“:

1917:

Hlunkast í októbermánuði, um kl. 6 að kvöldi, þá staddur á Laugaveginum rétt fyrir ofan Bergstaðastræti, með vígahnattarhraða niður í ómælishöf guðspeki, yógaheimspeki og spíritisma, svo að allt annað gleymist. Fæ nýja útsýn yfir gervalla tilveruna. Kýli á andlegum æfingum. Beini mínu blikki til meistara í Tíbet. Finn alheimsorkuna fossa gegnum hverja taug. Gerist heilagur maður.¹³

Þórbergur lýsir þessu atviki nánar í *Meisturum og lærisveinum*, ævisögulegu handriti, sem hann skrifar um svipað leyti og hann skrifar *Íslenzkan aðal* og *Ofovitann*.¹⁴ Þar segir hann frá því hvernig hann hafi lagt sig fram um að lesa allt sem til var um þessi fræði, meðal annars með því að gerast félagi í guðspekihreyfingunni og fá þar með aðgang að bókasafni hennar.¹⁵ Þórbergur

ÞÞ, Lbs. Hér er vitnað í Pétur Gunnarsson, *ÞÞ í forheimskunarlandi*, Reykjavík: JPV, 2009, bls. 38.

¹¹ Matthías Johannessen, *Í kompaní við allífið*, bls. 21.

¹² Þórbergur skrifaði líka upp eftir Stefáni frá Hvítadal minningar hans frá Unuhúsi. Sjá Þórbergur Þórðarson, *Í Unuhúsi*, Reykjavík: Mál og menning, 1990, fyrsta útgáfa 1962.

¹³ Stefán Einarsson, *Þórbergur Þórðarson fræðimaður – spámaður – skáld, fimmtugur*, bls. 8–9.

¹⁴ Soffía Auður Birgisdóttir, „Formáli“, Þórbergur Þórðarson, *Meistarar og lærisveinar. Eftir Stóra ævisögulega bandritinu*, Arngrímur Vídalín bjó til útgáfu, Reykjavík: Forlagið, 2010, bls. 7–11, hér bls. 8.

¹⁵ Þórbergur Þórðarson, *Meistarar og lærisveinar*, bls. 65.

fer einnig sjálfur að skrifa og þýða. Hann skrifar meðal annars greinina „Ljós úr austri“ árið 1919 og birtir í *Eimreiðinni* en hún fjallar um jógaiðkun hans sjálfs.¹⁶ Um svipað leyti þýðir hann tvær bækur um jóga; *Yoga og gildi þess fyrir Evrópu*¹⁷ eftir danska rithöfundinn og listmálarann Johannes Hohlenberg og *Starfsrækt = karma yoga*,¹⁸ safn fyrirlestra um karma jóga eftir indverska heimspekinginn Swami Vivekananda. Þá fyrri þýðir Þórbergur ásamt Ingimari Jónssyni en þá seinni ásamt Jóni Thoroddsen.

Árið 1921 er Þórbergur hluti af sendinefnd íslensku guðspekiahreyfingarinnar sem fer á alþjóðaráðstefnu guðspekinga í London og París. Þar sér hann í fyrsta sinn hinn unga Krishnamurti, sem var fjórum árum síðar útnefndur sem mannkynsfræðarinn endurborinn þótt hann hafi reyndar ekki verið lengi að afneita þeim titli. Hann hélt þó áfram að halda fyrirlestra og Þórbergur gerði sér sérstaka ferð til Ommen í Hollandi árið 1931 til að hlýða á fyrirlestra hans og pantaði þá meira að segja fund með honum.¹⁹ Þórbergur gerir vel grein fyrir kynnum sínum af Krishnamurti, en einnig sögu hans og kenningum, í *Meisturum og lærisveinum*. Aðra samantekt er að finna í styttra máli í „Atómpistli til Kristins“ sem prentaður er aftan við endurútgáfu *Bréfs til Láru* árið 1950 og í „Opnu bréfi til Kristins Andrés-sonar“ í *Tímariti Máls og menningar* árið 1970.

Krishnamurti á íslensku

Árið 1911 fóru þáverandi forsprakkar Guðspekiahreyfingarinnar, Annie Besant og C.W. Leadbeater að boða komu hins nýja mannkynsfræðara. Stofnaður var alþjóðlegur félagsskapur í kringum komu hans, sem kallaður var Stjarnan í austri. Árið 1925 var það svo gert heyrinkunnugt sem áður hafði verið þískrað um, að indverskur fóstursonur Annie Besant, Jiddu Krishnamurti, væri þessi nýi mannkynsfræðari. Það fór þó á annan hátt en guðspekingar höfðu vænst, Krishnamurti leysti upp Stjórnufélagið árið 1929

¹⁶ Þórbergur Þórðarson, „Ljós úr austri“, *Eimreiðin* 25: 3/1919, bls 150–160.

¹⁷ Johannes Hohlenberg, *Yoga og gildi þess fyrir Evrópu*, þýðendur Þórbergur Þórðarson og Ingimar Jónsson, Reykjavík: Bókaverzlun Ársæls Arnasonar, 1920.

¹⁸ Swami Vivekananda, *Starfsrækt = karma-yoga. Átta fyrirlestrar*, þýðendur Þórbergur Þórðarson og Jón Thoroddsen, Reykjavík: [útgefanda ekki getið], 1926. Bókina þýddu þeir sex árum áður en hún kom út á íslensku, samanber Þórbergur Þórðarson, „Merkileg bók“, *Alþýðublaðið*, 19. desember 1926, bls. 5.

¹⁹ Í „Endurfæðingarkrónikunni“ segir Þórbergur að árið 1931 hafi hann öðlast réttan skilning á lífinu, sem gæti ef til vill tengst þessari ferð. Sjá Stefán Einarsson, *Þórbergur Þórðarson fræðimaður – spámaður – skáld, fimmtugur* bls. 8.

– nafnið var stytta árið 1927²⁰ – og lýsti sig andvígan öllum trúarbrögðum, kirkju og helgisiðum.²¹ Íslenski armur Stjórnunnar í austri, Stjörnufélagið, gaf einungis út eitt tölublað með fyrirlestrum Krishnamurtis árið 1929 en það var að því er virðist alfarið í umsjá og þýðingu Aðalbjargar Sigurðardóttur, ötuls guðspekings.²² Hún var meðal annars hluti sömu sendinefndar og Þórbergur á alþjóðþinginu í London og París árið 1921²³ og fór með honum á fund Krishnamurti í Ommen árið 1931.²⁴

Aðalbjörg þýddi einnig nokkrar ræður Krishnamurtis og gaf út í bókinni *Friðlát líf* árið 1929. Hún hélt áfram að gefa út þýðingar á ræðum Krishnamurtis í tímaritinu *Skuggsjá* sem kom út einu sinni á ári frá árinu 1930–1938 (að undanskildu árinu 1937 þegar ekkert blað kom út). *Ársrit Stjörnufélagsins* var mjög víða lesið, ekki síst meðal guðspekinga sem kölluðu einnig eftir meiri umfjöllun um bókina í samfélaginu almennt.²⁵ Önnur umfjöllun um Krishnamurti var þó nokkur í íslenskum blöðum og tímaritum á þessum tíma. Halldór Kiljan Laxness skrifaði til dæmis um persónuleg kynni sín af Krishnamurti í greininni „Krishnamurti í Ojai-dalnum 1929“ árið 1930.²⁶

²⁰ Catherine Wessinger, „The Second Generation Leaders of the Theosophical Society (Adyar)“, *Handbook of the Theosophical Current*, ritstjórar Olav Hammer og Mikael Rothstein, London og Boston: Brill, 2013, bls. 33–50, hér bls. 42.

²¹ Krishnamurti, „The dissolution of the order of the star. A statement“, ræða haldin 3. ágúst 1929, sótt 7. apríl 2020 af <https://jkrishnamurti.org/about-dissolution-speech>.

²² Krishnamurti, *Ársrit Stjörnufélagsins* 1/1929, þýðandi Aðalbjörg Sigurðardóttir.

²³ Sjá til dæmis Þórbergur Þórðarson, *Meistarar og lærisveimar*, bls. 90. Í „Opnu bréfi til Kristins Andréssonar“ í *Tímariti Máls og menningar* 3–4/1970, bls. 195–205, hér bls. 200, segir Þórbergur reyndar að það hafi verið árið 1932. Aðalbjörg Sigurðardóttir segir sjálf frá heimsókn Þórbergs til Ommen og fundi hans með Krishnamurti í „Fréttir frá alþjóðafundinum í Ommen“, *Skuggsjá* 2/1931, bls. 155–159, hér bls. 157.

²⁴ Pétur Gunnarsson, *ÞP í fátæktarlandi*, Reykjavík: JPV, 2007, bls. 187.

²⁵ Grétar Fells undrast hversu undarlega hljótt hafi verið um þessa bók í greininni „Ársrit Stjórnunnar“ en þar líkir hann Krishnamurti við skáldið Þorstein Erlingsson: „Ársrit Stjórnunnar“, *Iðunn. Nýr flokkur* 1/1929, bls. 80–82. Höfundur sem skrifar undir nafninu K og er vinur ritstjóra *Brúarinnar* skrifar ritdóm um *Ársritið* og segist þar ekki „finna nein ný sannindi“ í þessari austrænu speki: K, „Að lestrarlokum“, *Brúin* 12/1929, bls. 1. Valgerður Jensdóttir bregst við þessu bréfi í næsta tölublaði og segir að Krishnamurti svari þessu best sjálfur með svofelldum orðum: „Ekkert er nýtt undir sólunni.“ Sannleikurinn er og verður ávalt sá sami, en mönnum tekst misjafnlega að leiða hann í ljós og gera hann skiljanlegan.“ Valgerður endar bréf sitt með því „að biðja alla sannleikselka menn, sem lesa þetta brjef, að lesa einnig hitt brjefið og Ársrit Stjórnunnar í austri.“ Valgerður Jensdóttir, „Opíð brjef“, *Brúin* 13/1929, bls. 2.

²⁶ Halldór Kiljan Laxness, „Krishnamurti í Ojai dalnum 1929“, *Eimreiðin* 1/1930, bls. 31–48.

Þórbergur lýsir sínum eigin persónulegu kynnum af Krishnamurti á nokkrum stöðum. Í *Meisturum og lærisveinum* segir hann frá fundi þeirra í Ommen (1931) þar sem Krishnamurti hafi lýst fyrir honum varanlegu al-sæluástandi sínu og segist Þórbergur hafa gengið af þeim fundi „sannfærður um að hér hefði [hann] staðið augliti til auglitis frammi fyrir þeim einkenni-legasta og merkilegasta manni sem [hann] hefði hitt á lífsleiðinni.“²⁷ Í kjölfarið ræðir Þórbergur um hvort kenningar Krishnamurtis hafi verið sér einhver nýjung og kemst að því að svo sé ekki: „Með mínum látlausu hug-leiðingum á árunum 1917 til 1921, ásamt lestri ýmsra háspekilegra rita hafði ég komist að sömu niðurstöðum.“²⁸ Þó hafi „ýmis atriði í meginkjarnanum og ýmislegt í rökfærslu hans og framsetningu“ komið sér „fyrir sjónir sem nýjung.“²⁹

Þórbergur segist líta svo á að kenningar Krishnamurtis hafi orðið til þess að vekja hann sjálfan til frekari umhugsunar um lífið og mennina: „þær fluttu mig að ýmsu leyti upp á nýja sjónarhóla og þær styrktu mig í ýmsum atriðum sem ég hafði hugsað sjálfur.“³⁰ Hann heldur áfram að ræða nýjungar í kenningum Krishnamurtis á þessum stað í *Meisturum og lærisveinum* og segir að þótt sumir haldi því fram að það sé ekkert nýtt í kenningunum þá skipti það ekki máli.

Hið eina sem skiptir máli er þetta: Gefa kenningar Krishnamurtis okkur til kynna leið til meiri andlegs þroska? [...] Ef kenningar hans flyttu okkur þetta þá skiptir það engu máli hvort þær eru nýjung eða endurtekning gamals vísdoms.³¹

Þórbergur segir kjarnann í kenningum Krishnamurtis vera hinn sama og kjarnann í kenningum allra hinna stærstu fræðara og nefnir þar „Buddha, Krishna, Krist, o.fl.“³² En hann telur þó ekki að um stælingu sé að ræða:

Heldur hafi þeir fundið hver um sig sama sannleikann, sömu stað-reyndirnar. Hvar sem tveir eða fleiri menn setjast niður til þess að athuga hlutdrægnislaust eitthvert fysiskt fyrirbrigði þá komast þeir að sömu niðurstöðu að öllum jafnaði um eðli þess fyrirbrigðis. Á

²⁷ Þórbergur Þórðarson, *Meistarar og lærisveinar*, bls. 131.

²⁸ Sama rit, bls. 131.

²⁹ Sama rit, bls. 131.

³⁰ Sama rit, bls. 131.

³¹ Sama rit, bls. 132.

³² Sama rit, bls. 132.

sama hátt hafa hinir miklu innskoðendur komist að sameiginlegum niðurstöðum um eðli sálarinnar og samband hennar við umheiminn: Og það er svo að sjá að þeim sannleika sem indverskir vitringar fundu í þeim efnum fyrir þúsundum ára hafi ekki tekist að hnekkja enn þann dag í dag. Vitringar síðari tíma sem beint hafa athyglinni inn í leyndardóma sálarinnar hafa að eins komist að sömu niðurstöðum.³³

Þeir sem leita nýrra sanninda viðvíkjandi þroskun sálarinnar eru að mati Þórbergs aðeins að sækjast eftir nýjungagirninni, „og þegar menn eru að biðja um eitthvað nýtt þá er það einungis vegna þess að þeir geta ekki lagt það á sig að praktisera neitt.“³⁴ Þetta er mjög í anda skoðana guðspekinga almennt, en þeir byggðu kenningar sínar á efni sem þeir sóttu í ýmsar áttir, óháð uppruna, nýjungagirni og höfundarrétti – í leit sinni að andlegum þroska.³⁵

Þórbergur segir í „Bréfi til Kristins“ að rauði þráðurinn í kenningu Krishnamurtis sé: „Kappkostaðu að skilja sjálfan þig og lífið. Sjálfur leið þú sjálfan þig. Fyrir þetta öðlastu lausnina.“³⁶ Sjálfsskilningurinn skiptir þarna höfudmáli og samræmist lífsskoðunum Þórbergs og reyndar guðspekinga yfirleitt þar sem leitast var við að skilja heiminn og þar með talið tilvist guðs en ekki trúa í blindni.³⁷ Þetta ítrekar Þórbergur í sama pistli því hann bætir við að Krishnamurti sé „máski frumlegasti og dýpsti hugsuður, sem nú er uppi. En fólk vill fremur biðja en hugsa, heldur trúa en skilja. Þetta er uppspretta allrar ógæfu.“³⁸

³³ Sama rit, bls. 132.

³⁴ Sama rit, bls. 133. Krishnamurti svarar sömu spurningu á eftirfarandi hátt „Mér hefir verið sagt hvað eftir annað, að það, sem ég segi sé ekkert nýtt. Það er ekkert nýtt undir sólinni. En uppgötvinin er þeim allt af ný, sem gerir hana. Svo ef þér finnið ekkert nýtt í því, sem ég segi, þá er það ekki mér að kenna, heldur þeim, sem hafa ekkert nýtt í sjálfum sér. Eins og hver dagur er nýr og hvert vor er nýtt, þannig verður að gerast breyting innra með yður sjálfum, ef þér eigið að uppgötva eitthvað nýtt og frumlegt. Þér verðið að þrá að losast við hið gamla, ef þér eigið að uppgötva nokkuð nýtt.“ Krishnamurti, „Fyrirspurnum svarað. Ommen 1929“, *Skuggsjá* 1/1930, bls. 81–91, hér bls. 81.

³⁵ Ein af þremur grundvallarreglum Guðspekihreyfingarinnar var að „hvetja menn til að leggja stund á samanburð trúarbragðanna, heimspeki og náttúruvísindi“. Pétur Pétursson, „Fæðing höfundar“, bls. 171.

³⁶ Þórbergur Þórðarson, „Bréf til Kristins“, *Bréf til Láru*, Reykjavík: Helgafell, 1950, bls. 207–240, hér bls. 226.

³⁷ Bergljót Soffía Kristjánsdóttir bendir til dæmis á þetta í grein sinni „„að predika dýraverndun fyrir soltnum hýenum““, bls. 10.

³⁸ Þórbergur Þórðarson, „Bréf til Kristins“, bls. 226.

Þórbergur lítur sem sagt svo á að skilningsleysi leiði af sér blinda trú, hatur og ótta og það valdi svo öllu því sem miður fer í heiminum. Í viðtali við Sigurð Einarsson í *Tímariti Máls og menningar* árið 1938, sem var tekið í tilefni af útkomu *Íslensks aðals*, má sjá að Þórbergur telur að uppsprettuna að ógæfu manna sé að finna í innræti einstaklingsins:

Blekkingin, maya, er eitt þeirra viðfangsefna, sem ég hef flestu öðru fremur lagt mig í líma með að gagnhuga og skilja. Og ég er í engum efa um, að rætur þessarar allsherjar blindni eru hvorki vaxnar upp úr Wallstreet né vopnaverksmiðjum herra Krupps í Essen. Þær eru runnar upp úr jarðvegi, sem við köllum á vel þekktu leikmannamáli innræti einstaklingsins. Og það er þetta innræti, sem byggt hefir Wallstreet og gert hefur vopnasmíði að heiðarlegri iðju. Og þessi nýja bók mín lýsir því kannski öllu öðru fremur, hvernig blekkingin leikur mennina. Hún hefði gjarnan mátt heita Bókin um blekkinguna.³⁹

Innræti einstaklingsins gerir það að verkum að fólk vill fremur trúa en að skilja og leitar út á við þegar það ætti að leita inn á við. Fólk hefur tilhneigingu til að láta aðra leiða sig fremur en að leiða sig sjálft og það er rótin að öllum hégóma og sjálfelsku, græðgi, ótta, hatri og hræsni manna, sem sagt öllu því sem veldur þjáningum og volæði í heiminum.

Maya

Það má sannarlega segja að Þórbergur hafi kynnt sér vel hugtakið *maya* eins og orð hans úr viðtalinu við Sigurð Einarsson bera vitni um. En í kringum 1920 flytur hann fyrirlestur sem nefnist „Innheimar“ sem gengur beinlínis út á að skilgreina þetta hugtak.⁴⁰ Erindið hefst á orðunum: „Voldugar eru þær viðjar, sem reyra skynsemi okkar við þennan sjónhverfingaheim“,⁴¹ en þar útleggur Þórbergur *maya* sem skynvillu:

³⁹ Sigurður Einarsson, „Hin nýja bók Þórbergs Þórðarsonar. Viðtal við höfundinn“, *Tímarit Máls og menningar* 1/1938, bls. 16–17, hér bls. 17.

⁴⁰ Soffía Auður Birgisdóttir fjallar um þennan veruleikaskilning Þórbergs með hliðsjón af sama fyrirlestri og tengir hann við hina listrænu aðferð sem Þórbergur beitir í skrifum sínum. Sjá Soffía Auður Birgisdóttir, *Ég skapa – þess vegna er ég. Um skrif Þórbergs Þórðarsonar*, Reykjavík: Bókaútgáfan Opna, 2015, bls. 62–63.

⁴¹ Þórbergur Þórðarson, „Innheimar“, *Mitt rómantíska æði*, Helgi M. Sigurðsson bjó til útgáfu, Reykjavík: Mál og menning, 1987, bls. 39–54, hér bls. 39.

En skynfærum vorum flestra hverra er svo sárgrætilega ábótavant, að vér skynjum alla hluti á annan veg en vera ber, og skynjanir vorar ráða oftast afstöðu vorri til hlutanna. Þess vegna „vöðum við í villu og svíma.“ Í fáfræði vorri höldum vér það sjálfan veruleikann, sem er stundarblekking skynfæranna og þreytum kapphlaup eftir einskis verðum hégóma. Vér erum alt af á hlaupum eftir skugga skynfæranna, unz vér flýjum í valinn, fávísir og örmagna. Þessi afstaða vor til hlutanna er nefnd maya í indverskri heimspeki. Á íslenzku gætum vér kallað það skynvillu, blekkingu. Í þessu erindi kýs ég samt að viðhafa indverska heitið maya.⁴²

Þórbergur segir að skilningarvit okkar séu takmörkuð og að þau leiði okkur í raun einungis sífellt í nýja blekkingu og séu þannig hindranir á leið okkar til sannleikans. En til að finna hann verðum við að leita inn á við:

Eina leiðin til þess að afhjúpa blekkinguna, til þess að öðlast þekkingu, er að leita út fyrir tíma, rúm, og orsök. Það getum vér að eins með því að vekja með oss andlega hæfileika, sem eru óháðir tíma og rúmi og hafa orsök sína í sjálfum sér.⁴³

Þekkingin er þannig innra með hverjum og einum manni og eina leiðin til að öðlast hana er að rækta sinn innri mann. Þórbergur tekur í svipaðan streng í greininni „Ljós úr austri“ sem hann skrifar árið áður (1919):

Sá, sem leitar út úr herbergi sínu til þess að verða vitur og lífs-glaður, upp sker fávisku og sorg. Þekking og lífsgleði eru hvorki hjá páfanum í Róm né í síldartunnum á Siglufirði. Þær eru hvergi nema í sjálfum þér. Ef þú ferð á mis við þær þar, ertu þræll þess, sem *sýnist* vera, en hefir eigi fest auga á því, sem *er*. Fólk þekkir ekki lífslindirnar, sem streyma innan í því og umhverfis það og öllum stendur þó til boða að komast til viðurkenningar á, er þeir hafa lært að setja sannleiksþrána skör hærra en sjálfsblekkinguna. Vér erum flæktir í blekkingu hins ytra forms og velkjumst sem reiðalaust rekald fyrir vindum vorra eigin skynvillna, fullir af allskonar þrám og girndum, sem vér fáum aldrei fullnægt, en lokka oss æ lengra út í myrkur hins veglausa tóms, þar sem óseðjandi hungur og þorsti sitja um oss.⁴⁴

⁴² Sama rit, bls. 40.

⁴³ Sama rit, bls. 46.

⁴⁴ Þórbergur Þórðarson, „Ljós úr austri“, *Eimreiðin* 3/1919, bls. 150–160, hér bls. 157.

Það er nokkuð ljóst að með blekkingu hins ytra forms á Þórbergur við *maya*. Á svipaðan hátt talar Krishnamurti og þó að hann notist ekki oft við orðið *maya*, fremur en Þórbergur, er samt augljóst að hugmyndin um það er honum töm eins og guðspekingum yfirleitt en svo er að sjá sem hann gangi að henni sem vísi.⁴⁵ Leiðin til að sjá í gegnum skynvilluna er sú sama hjá honum og hjá Þórbergi, það er að við eigum að leita inn á við í stað þess að einbeita okkur að veraldlegum og í raun einskis verðum hlutum. Það sést til dæmis á eftirfarandi tilvitnun í fyrirlestur hans í *Ársriti Stjórnufélagsins* frá 1929. Þar fjallar Krishnamurti um hina varanlegu hamingju sem er að finna bak við hulu hins fallvalta heims:

Í mínum augum hefir lífið aðeins einn tilgang: að menn öðlist hamingjuríkið, sem fólgið er í brjósti sjerhvers þeirra og unt er að öðlast, með því eina móti: að hafna, afneita eða sigrast á hinu jarðneska.

Hvert sem þjer farið, munuð þjer komast að raun um, að menn eru að leita þessarar hamingju, sem er varanleg, óumbreytanleg og eilíf. En þeir láta flækjast eins og fiskar í neti, hverfleikans hlutir veiða þá, örðugleikar og lokkandi raddir, andúð, hatur og afbrýði og allir þessir smámunir, sem fjötra menn.⁴⁶

Hér kann sú spurning að vakna hvernig þetta tengist *Íslenzkum aðli* og hvers vegna Þórbergur segir í fyrrnefndu viðtali við Sigurð Einarsson að bókin hefði allt eins getað heitið *Bókin um blekkinguna*. Það er nokkuð sem er vert að kanna nánar og verður gert í næstu köflum.

Íslenzkur aðall eða *Bókin um blekkinguna*

Í *Íslenzkum aðli* segir Þórbergur frá einu sumri árið 1912, þegar hann er 24 ára gamall, nýbúinn að fá birt ljóð á fyrstu síðu *Ísafoldar* og er yfir sig ástfanginn af stúlku sem hann kallar Elskuna sína. Fjarlægðin milli sviðsetta sögumannsins Þórbergs og hins unga Þórbergs er víða augljós. Hinn ungi Þórbergur sögunnar er leitandi og markmið hans er skilningur og varanleg sæla, en hér velkist hann „sem reiðalaust rekald fyrir vindum [sinna] eigin

⁴⁵ Athygli vekur að í grein Halldórs Laxness um Krishnamurti hefur hann ekki fyrir því að þýða eða skýra orðið *maya* fyrir lesendum sínum, þó að hann geri það við annað orð af indverskum uppruna (nánar tiltekið orðið „Guru“) á sömu blaðsíðu. Halldór Kiljan Laxness, „Krishnamurti í Ojai dalnum 1929“, bls. 38.

⁴⁶ Krishnamurti, „Ræða flutt í París“, *Ársrit Stjórnufélagsins* 1/1929, bls. 14–19, hér bls. 14.

skynvillna“ á svipaðan hátt og hann lýsir sjálfur í greininni „Ljós úr austri“⁴⁷ eða flækist „í neti hverfuleikans“ eins og Krishnamurti sagði og sjá má í tilvitnununum hér að framan.⁴⁸

Í greininni „Brotin heimsmynd. Um sýnd og reynd í *Íslenzkum aðli* og *Ofvitanum*“ bendir Sigríður Rögnvaldsdóttir á hvernig afstaða og fjarlægð sögumannsins í *Íslenzkum aðli* og *Ofvitanum* til sögupersónanna og sögutímans sé tvíræð, sem er óvenjulegt fyrir sjálfsævisögur, og að iðulega sé farið út fyrir „þau takmörk sem sjálfsævisöggunum eru sett“.⁴⁹ Sigríður bendir á hvernig sögumaðurinn dragi iðulega athyglina að sér og „því sem hann veit en vissi ekki þegar hann var ungur.“⁵⁰

Þessi fjarlægð og þessi aukna víska og þroski sögumanns er aðferð til að segja þá þroskasögu sem *Íslenzkur aðall* og *Ofvitinn* er. Fjarlægðin er líka leið til að gera söguna fyndnari, draga fram skoplegar hliðar á frásögninni, en með íróaníunni í sögunum er komið „á framfæri þeirri vitneskju söguhöfundar að sjálfsmynd sögupersónunnar Þórbergs hafi falskan tón og að hann lifi í sjálfsblekkingu.“⁵¹

Sögumaður gefur þannig víða í skyn að hann viti betur en hann gerði á sögutíma og vísar í að hann eigi eftir að öðlast dýpri skilning á lífinu. Hann segir líka oftast en einu sinni að það muni gerast fimm árum eftir sögutímamann. Ártalið sem um er að ræða er 1917–1918, árin þegar Þórbergur endurfæðist til guðspekinnar og fer á kaf í guðspeki, spíritisma og jóga.⁵² Eins koma fyrir ákveðnar uppljómanir þar sem hinni ungu sögupersónu vitrast einhver innri rödd sem minnir um margt á kenningar Krishnamurtis.

⁴⁷ Þórbergur Þórðarson, „Ljós úr austri“, bls. 157.

⁴⁸ Krishnamurti, „Ræða flutt í París“, bls. 14.

⁴⁹ Sigríður Rögnvaldsdóttir, „Brotin heimsmynd. Um sýnd og reynd í *Íslenzkum aðli* og *Ofvitanum*“, *Tímarit Máls og menningar* 3/1989, bls. 291–306, hér bls. 294. Soffía Auður Birgisdóttir bendir einnig á hvernig sögur Þórbergs skilja sig frá öðrum sjálfsævisögum og skilgreinir þær sem „skáldævisögur“, nánar tiltekið blendingsform á milli skáldsagna og ævisagna, *Ég skapa – þess vegna er ég*, bls. 17.

⁵⁰ Sigríður Rögnvaldsdóttir, „Brotin heimsmynd“, bls. 297.

⁵¹ Sama rit, bls. 297.

⁵² Sjá til dæmis Þórbergur Þórðarson, *Meistarar og lærisveinar*, bls. 64–80 en einnig greinar Þórbergs, „Ljós úr austri“, bls. 150–160, og „Þrjú þúsund, þrjú hundruð og sjötíu og níu dagar úr lífi mínu“, *Iðunn* 2/1928, bls. 130–142.

Rödd hins ópersónulega

„Lífshamingjunni nær maður, þegar maður er laus úr viðjum sjálfselskunnar og eigingjarnra óska og hvata.“⁵³ Þessa tilvitnun í Krishnamurti er að finna í *Lesbók Morgunblaðsins* frá 1929. Svipaða hugsun má greina í *Íslenskum aðli*, ekki síst í rödd hins ópersónulega, sem er einhvers konar spámannsleg rödd innra með hinum unga Þórbergi og vitrast honum nokkrum sinnum í gegnum söguna, þar sem hún talar til hans fram í „myrkur persónublekkingarinnar“.⁵⁴ Þórbergur heyrir röddina fyrst þegar hann hefur kvatt Elskuna sína í Hrutafirði og er á leið til Siglufjarðar en er eina nótt á Hvammstanga. Þar sökkvir hann sér ofan í „leitandi hugleiðingar um hið stundlega og hið eilífa.“⁵⁵ Og þessi upplifun gerir honum kleift að „höndla ofurlítið brot af nýjum lífsskilningi“ sem hann segir að hafi fylgt sér síðan eins og dauður limur.⁵⁶ Hér segir spámannsrödd hins ópersónulega að Þórbergi unga sé stjórnað af heigulshætti eigingjarninnar sem geri það að verkum að hann sé ávallt að flýja „undir svæfandi verndarvæng nýrrar huggunar“ um leið og „ein vonin hrynur í rústin“ fyrir fótum hans.⁵⁷ Þetta kemur heim og saman við söguþráðinn, þar sem hinn ungi Þórbergur sögunnar virðist einmitt vera á stanslausum flóttu og í þau skipti sem hann fær óskir sínar uppfylltar valda þær honum iðulega vonbrigðum.⁵⁸

Í framhaldinu segir röddin að þegar hinn ungi Þórbergur sé búinn að átta sig á „þeirri vonarlausu vissu, að þetta [sé] allt aumasti hégómi, eftirsókn eftir vindi“,⁵⁹ þá fyrst „legg[ist] yfir hjarta [hans] skammdegisnætur hinna sönnu þjáninga“⁶⁰ þar sem „[k]viksyndi hinna dillandi blekkinga [sé]

⁵³ Krishnamurti, „Guðspekingafundirnir í Ommen“, þýtt úr *Tidens tegn, Lesbók Morgunblaðsins*, 8. september 1929, bls. 256.

⁵⁴ Þórbergur Þórðarson, *Íslenskur aðall*, Reykjavík: Bókaútgáfa Heimskringlu, 1938, bls. 59. Bergljót Soffía Kristjánsdóttir rekur hvaðan Þórbergur fær hugmyndir sínar um blekkingu persónuleikans (meðal annars frá fræga breska guðspekingnum Annie Besant og indverska andlega leiðtoganum Swami Vivekananda) í grein sinni „að predika dýraverndun fyrir soltnum hýenum“, bls. 27–28.

⁵⁵ Þórbergur Þórðarson, *Íslenskur aðall*, bls. 59.

⁵⁶ Sama rit, bls. 59.

⁵⁷ Sama rit, bls. 59.

⁵⁸ Dæmi um þetta er þegar Þórbergur ungi hittir Elskuna sína aftur í Hrutafirði og verður fyrir ógurlegum vonbrigðum bæði með Elskuna og draumalandið sem hann hafði séð fyrir sér að fjórðurinn hennar væri, en þegar hann hittir hana finnst honum draumalandið vera orðið „ljótasti útkjálki jarðarinnar“ og að hann sé ekki lengur „agnarvitund skotinn“ í Elskunni sinni. Sjá sama rit, bls. 29.

⁵⁹ Sama rit, bls. 59.

⁶⁰ Sama rit, bls. 59.

skriðnað undan fótum [hans] og þar [nái hann] aldrei fótfestu framar. En fastaland hinnar framandi eilífðar [sé] ennþá hulið sorta blindninnar, myrkri fákænsku óralangra árbúsunda.“⁶¹ En það rofar ekki til í þeirri blindu eða því myrkri, samkvæmt röddinni, fyrr en hinn ungi Þórbergur hefur skilið „með heila og hjarta“ að engin ástmey, klerkur, Kristur eða guð almáttugur geti leitt hann út úr myrkrinu, enginn annar en hann sjálfur.

Þetta passar vel við það sem Þórbergur sagði á fleiri en einum stað að væri kjarninn í kenningum Krishnamurtis: „sjálfur leið þú sjálfan þig“.⁶² Einnig má benda á ýmsa staði í fyrirlestrum Krishnamurtis í *Ársriti Stjórnufélagsins* 1929, eins og til dæmis þessa tilvitnun:

Enginn fræðari er til annar en fræðarinn innra með yður. Enginn sannleikur annar en þekkingin á yður sjálfum. Sú þekking sýnir yður takmarkið, sem er að geryða einstaklingseðlinu og sameinast Ástvininum.⁶³

Þórbergur notar sjálfur ekki orðið Ástvinurinn um þetta fyrirbæri, hins vegar fjallar hann víða um eitthvert æðra máttarvald sem er innra með öllum mönnum og minnir á lýsingar Krishnamurtis á Ástvininum. Krishnamurti kallar Ástvininn einnig öðrum nöfnum, samanber eftirfarandi tilvitnanir í annan fyrirlestur í sama blaði:

⁶¹ Sama rit, bls. 60. Þessu sama millibilsástandi virðist Þórbergur lýsa nánar á öðrum stöðum, meðal annars í kaflanum „Elskan mín“ í *Ofovitenum* og kallar það þá stærsta vandamál lífsins, það er að sigrast á blekkingu persónuleikans eða *maya*. Ég mun koma aftur að því í kaflanum „Elskan“ seinna í þessari grein.

⁶² Sjá til dæmis Þórbergur Þórðarson, *Meistarar og levisveinar*, bls. 125. Á sama stað fer Þórbergur nánar út í hvað Krishnamurti á við: „Öll kennivöld, hvort sem þau eru prestar, meistarar eða guðir, eru hættuleg, því mennirnir lúta þeim í trú í stað þess að leita sannleikans. [...] Þið eruð allt af að leita huggunar og haldið að þér finnið hana undir verndarvæng þessara harðstjóra yðar, í stað þess að horfast í augu við reynsluna, læra að skilja af henni og draga af henni réttar ályktanir. [...] Í stað þess eigum við að lifa öll óskipt í augnablikinu sem er að líða. Það er eina leiðin til þess að skilja lífið.“

⁶³ Krishnamurti, „Neistinn og bálið“, *Ársrit Stjórnufélagsins* 1/1929, bls. 76–82, hér bls. 76. Svipaða hugsun má greina í fleiri fyrirlestrum Krishnamurti frá svipuðum tíma, samanber eftirfarandi tilvitnun: „Ekkert ytra drottinvald má ráða yfir þér, og þú mátt heldur ekki leita þér stuðnings eða hvíldar í þeim. Allt sem þú ávinnur sjálfum þér — í ljósi eilífðarinnar — mun standa, af því að frelsið er þess eilífa heimkynni. Sá sem er kominn svo langt hefir öðlazzt ævarandi hamingju og eilíft frelsi.“ Krishnamurti, „Ræður fluttar við eldana í Ommen 1929“, *Skuggsjá* 1/1930, bls. 66–80, hér bls. 78.

Þegar innri röddin er orðin nægilega sterk, og þjer hlýðnist henni, þegar þjer eruð orðnir eitt með þessari rödd, sem er ávöxtur samansafnaðrar reynslu, þá eruð þjer orðnir að guðum. Því að enginn ytri guð er til, heldur einungis sá guð sem fullkomnast fyrir eigin reynslu yðar. [...]

Allra mikilvægasta hlutverkið er því það, að afhjúpa þennan guð, sem býr hið innra með hverjum manni. Tilgangur lífsins er sá, að vekja hinn blundandi guð, að glæða neistann, sem fólgin er í sjerhverjum af oss, svo að hann verði að loga, og sameinist hinu eilífa báli alheimsins.⁶⁴

Það er því ekki fjarri lagi að líta á hinn ópersónulega í *Íslenzkum aðli* sem Ástvininn, eða hinn innri guð, ekki síst ef litið er til þess hver lausnin er samkvæmt rödd hans þessa kvöldstund á Hvammstanga: „Og þegar þér hafið skilið þetta, þá hefjast hinir kvalaþrungnu tímar sjálfslausnarinnar, sem leiðir yður til mín, sem er uppljómun og eilíft frelsi.“⁶⁵

Hinn ungi Þórbergur er samt sem áður ekki tilbúinn að skilja boðskap raddar hins ópersónulega og það kemur fram í lokaorðum hennar þegar hún segir að Þórbergur heyri einungis með eyrunum og hugsu með heilanum og þar af leiðandi muni hann ekki skilja boðskap sinn, sem er raunin: Þórbergur stendur upp og heldur áfram að hlakka til haustdaganna þegar hann muni hitta Elskuna sína aftur.

Svipuð fyrirbrigði og rödd hins ópersónulega koma fram í ýmsum öðrum ritum Þórbergs. Í *Ófvitanum* virðist það vera eitthvað afl innra með Þórbergi sem er æðra persónu hans sjálfs en þar er því lýst á eftirfarandi hátt:

Með lífsreglunum og undangenginni innskoðun hafði ég vakið upp úr djúpum sálar minnar nýja persónu, einhvern óþekktan N.N., sem virtist gefa nánar gætur að hverri minni hræringu og hugrenningu. Þegar hjarta mitt sló í takt við lífæð himinsins, var ég vanur að kalla hann minn æðra mann. En þegar tækifæri þessa heims

⁶⁴ Krishnamurti, „Ræða flutt í París“, bls. 17. Á öðrum stað ræðir Krishnamurti einnig um þennan innri guð en hann segir: „Guðdómleg regla fæst einungis með því að leysa lífið úr fjötrum, en ekki með því að hlýða boðum annara eða með því að lúta erfikenninum og valdboði. Þegar þér fáið leyst hið guðdómlega líf úr læðingi og fullkomnað það, verðið þér sjálfir guðir. Ég á ekki við hina venjulegu guðshugmynd, ég á við þann guð, sem býr í hverjum einstaklingi og sá guð fær einungis opinberast í fyllingu lífsins. Með öðrum orðum, það er enginn guð til annar en sá, sem birtist í hreinum og fullkomnum manni.“ Krishnamurti, „Afturelding“. *Skuggsjá* 1/1930, bls. 5–9, hér bls. 6.

⁶⁵ Þórbergur Þórðarson, *Íslenzkur aðall*, bls. 60.

náðu valdi á lífshræringum mínum, kallaði ég hann djöfulinn eða djöfulinn í sjálfum mér.⁶⁶

Í *Sálminum um blómið* virðist Þórbergur vera í betra sambandi við svipaða persónu, sem hann kallar „hann Gvuð“, enda er hans eigin persóna orðin eldri í þeirri sögu og búin að öðlast réttan skilning á lífinu.⁶⁷ Hann Gvuð er ekki kynntur sérstaklega til sögunnar í *Sálminum* en kemur þó oft fyrir, og greinilegt er að hann tengist sannleikanum sérstaklega. Þar er til dæmis minnst á fullorðin fólk „sem er búin að reka hann Gvuð út úr sér til þess að geta haft sig svolítið áfram í lífsbaráttunni“, ⁶⁸ en því svipar á stundum til hins unga Þórbergs í *Íslenzkum aðli* og *Ofvitanum* sem virðist ekki skilja þennan innri mann eða öllu heldur vill ekki skilja hann ef það hentar ekki hans eiginhagsmunum í það og það skiptið. Hann Gvuð er einnig sá sem segir Sobbeppi afa að skrifa „Sanna bók“ um litlu manneskjuna og að „sannleikurinn [sé] öllum starfsmálum æðri. Og sannleikurinn [sé] öllum listum æðri“, ⁶⁹ en samkvæmt Krishnamurti er sjálfslausnin, lausnin frá blekkingu persónuleikans, hinn eini, eilífi sannleikur.⁷⁰

⁶⁶ Þórbergur Þórðarson, *Ofvitinn*, fyrra bindi, Reykjavík: Bókaútgáfa Heimskringlu, 1940, bls. 215.

⁶⁷ Þórbergur leitaðist við að hafa orðfæri *Sálmsins* sem einfaldast og það kemur auðvitað einnig fram í því sem hann velur að kalla þessa persónu þar. En það að hann skuli kalla þessa persónu *Gvuð* finnst mér enn renna stöðum undir þá kenningu að þetta sé hinn ópersónulegi innri guð innra með öllum mönnum. Orðfæri *Sálmsins* er einfalt einmitt eins og „hann Gvuð hefði stílað [það] fyrir hann“, Þórbergur Þórðarson, *Stórbók. Bréf til Láru, Sálmurinn um blómið, Viðfjarðarundrin, Einum kennt öðrum bent*, Reykjavík: Mál og menning, 1986, bls. 542, og það sýnir einnig að þarna er hið samvirka eðli (sbr. bls. 23) að verki, þar sem enginn persónuleiki, og þar með engin tilgerð, hégómi eða uppskafningur flækist fyrir. Í útkominni grein bendir Benedikt Hjartarson á hvernig Gvuð færir Þórbergi tungumálið í lok sögunnar og að því leyti svipi *Sálminum* til leiðslubókmennta.

⁶⁸ Þórbergur Þórðarson, *Stórbók*, bls. 176. Sérstaka athygli vekur að mennirnir reki hann Gvuð út úr sér, sem bendir til að hann sé til staðar innra með öllum mönnum.

⁶⁹ Sama rit, bls. 537. Það að listamennirnir, stílmennirnir og stjórnmálamennirnir sjái ekki sannleikann heldur lesi bókina einungis út frá sínu eigin sérfræðisviði sýnir að þeir eru á valdi blekkingar persónuleikans eða *maya*. Ég hef skrifað grein um *Sálminn um blómið* þar sem ég kom inn á tengsl „hans Gvuðs“ við sannleikann, en þá hafði ég ekki kynnst kenningum Krishnamurtis, sjá Álfðís Þorleifsdóttir, „sannleikurinn er öllum listum æðri. Um fagurfræði Þórbergs Þórðarsonar og hvernig hún endurpeglast í *Sálminum um blómið*“, *ad skilja undraljós. Greinar um Þórberg Þórðarson, verk hans og bugðarefni*, ritstjórar Bergljót Soffía Kristjánsdóttir og Hjalti Snær Ægisson, Reykjavík: Bókmennta- og listfræðastofnun Háskóla Íslands, Háskólaútgáfan, 2010, bls. 235–245.

⁷⁰ Krishnamurti, „Hæsti tindurinn“, *Ársrit Stjórnufélagsins* 1/1929, bls. 40–48, hér bls. 43.

En það er ekki einungis í sögum Þórbergs sem hinn ópersónulegi kemur fyrir. Í fyrirlestri sem Þórbergur hélt um „andlegt frelsi“ sem Stúdentafélag Reykjavíkur stóð fyrir í Tjarnarbíói í byrjun árs 1950 hefur hann þetta að segja um innra aflið:

Ef við gefum öðruhvoru tóm frá lággkúruhugrenningum daglegs lífs til að leita lítið eitt dýpra inn í sálarlíf okkar, þá munum við finna fyrr eða síðar, að bak við allt þetta rusl ástríðna og eigingirni ljómar hinn ópersónulegi maður, hið samvirka eðli, hið fráhverfa viðhorf, hinn æðri maður, en útsýn hans yfir lífið hefur Einar Benediktsson lýst með þessum orðum:

Ég veit, að allt er af einu fætt
og alheimsins líf er ein voldug ætt.⁷¹

Einar Benediktsson hafði mikil áhrif á Þórberg og hans kynslóð í upphafi tuttugustu aldar, eins og kemur fram í *Íslenskum aðli* og *Ofvitanum*. Í lok fyrra bindis *Ofvitans* segir Þórbergur að algýðishugmyndirnar í skáldskap Einars hafi verið „fyrsti vísir [hans] til dýpra lífsskilnings.“⁷² Ekki fer heldur á milli mála að Einar hefur haft áhrif á kvæðið „Nótt“ sem Þórbergur segir frá í upphafi *Íslensks aðals* og verður að ákveðnu leiðarstefi í gegnum alla bókina.⁷³

Þórbergur gerir enn betur grein fyrir hinum ópersónulega manni í grein

⁷¹ Þórbergur Þórðarson, „Andlegt frelsi. Erindi flutt á fundi Stúdentafélags Reykjavíkur 12. jan. 1950, aukið og endurbætt“, *Tímarit Máls og menningar* 1–2/1950, bls. 6–23, hér bls. 22–23.

⁷² Þórbergur Þórðarson, *Ofvitinn*, fyrra bindi, bls. 272.

⁷³ Þórbergur er samt sam áður einnig mjög gagnrýninn á Einar Benediktsson. Í *Íslenskum aðli* talar hann til dæmis um stórbrotna spekinga „sem gátu snúið hverjum lagabókstaf upp í lögleysu, seldu útlendum einfaldningum norðurljós og jarðskjálfta dýrum dómum og ortu ódauðleg meistaraverk emjandi í spýju sinni“ sem er nokkuð skýrt skot á viðskiptasnilli og skáldskap Einars Ben. Þórbergur Þórðarson, *Íslenskur aðall*, bls. 177. Í *Ofvitanum* hæðist hann að fyrri aðdáun sinni á skáldskap Einars: „hin rassmiklu orð í eignarfalli fleirtölu með greini [voru] hin unaðslegasta mynd skáldskapar“. Þórbergur Þórðarson, *Ofvitinn*, fyrra bindi, bls. 168. Þórbergur hefur einnig á nokkrum stöðum talað um hvernig hann losnar undan „þeim pöetíska svindlara Einari Benediktssyni“ eins og stendur í „Endurfæðingarkrónikunni“. Stefán Einarsson, *Þórbergur Þórðarson fræðimaður – spámaður – skáld, fimmtugur*, bls. 8. Sama atviki lýsir hann í *Meisturum* og *Lerisveinum* í kaflanum „Fyrsta endurfæðing mín“ (bls. 23–26) en á báðum stöðum lýsir hann hvernig hann losnar undan hinu þunga formi Einars og lærir að „vera nógu einfaldur“ þegar hann er að yrkja og hefur þá mögulega tekist að losa sig við meira af persónuleika sínum. Þórbergur Þórðarson, *Meistarar og lerisveinar*, bls. 25.

í *Þjóðviljanum*, einhverjum vikum eftir fundinn í Tjarnarbíói, en hann virðist hafa séð sig knúinn til að svara gagnrýni *Morgunblaðsins* á frammistöðu sína. Þórbergur segir þar að sér hafi leiðst á fundinum og að „slíkir umræðufundir [gætu] verið skemmtilegir og gagnlegir, ef þeir stjórnudust af þeirri tign hugarfarsins, sem leitar sannleikans og beitir heiðarlegum rökum“.⁷⁴

Í þessu svari fer Þórbergur lengra í að skilgreina hugmynd sína um hinn æðri og óæðri mann; blekkingu persónuleikans, sem hann segir að sé eins konar hnútur, er lífsbaráttan hefur hnýtt, og að kapítalískt þjóðfélag höfði „fyrst og fremst [...] til svörtustu eigingirinnar í sjálfum okkur: arðráns, samkeppni, mannhaturs, ótta og styrjalda“.⁷⁵ Sósíalískt þjóðfélag myndi aftur á móti fremur stuðla að því að leggja rækt við okkar æðri mann. Í greininni skýtur Þórbergur nokkrum skotum að Valtý Stefánssyni, ritstjóra *Morgunblaðsins*, og segist sannfærður um að inni í Valtý leiftri „þeim augnablikum, að hann iðrast [...] og finnur til með lítilmögnum, sem hann hefur verið að troða niður í svaðið“ og þar sé „hinn ópersónulegi maður, hið samvirka eðli, hið fráhverfa viðhorf, hinn æðri maður“ að verki.⁷⁶

Það er varla til sá maður, sem ekki kannast við að hafa lifað slík augnablik. En máski hafa fæstir gert sér grein fyrir, hvað það var, sem þarna var að verki. Ef til vill hafa þeir litið á það sem flögrandi tilfinningasemi, sem engan fastan veruleika ætti að baki sér.

En sannleikurinn er allt annar. Þessi hughrif, sem aðeins ná

⁷⁴ Þórbergur Þórðarson, „Í myrkri persónuleikans“, *Þjóðviljinn*, 27. janúar 1950, bls. 3 og 7, hér bls. 3.

⁷⁵ Sama rit, bls. 7.

⁷⁶ Sama rit, bls. 3 og 7. Bergljót Soffía Kristjánsdóttir bendir á hvernig orðfærið sýni að Þórbergur „tvinnar saman hugmyndir úr ýmsum áttum“: „Guðspekingurinn Annie Besant kallar hinn dauðlega hluta mannsins beinlínis „persónuleika“. Vivekananda talar hins vegar oftast en einu sinni í verkum sínum, um „hnúta“ eða „hnúta á hjartanu“ sem binda menn við „efnið“ og þörf er að leysa ef þeir vilja ná nokkrum þroska. Í „klassískum“ jógafræðum, til dæmis hinum innri fræðum (e. *uphanishads*), eru hnútarnir almennt taldir þrjú: vanþekking, græðgi og eigingjarnar athafnir – og blasir þá við hver grunnurinn er að persónuleikahugmynd Þórbergs og tengslum hennar við samfélagsgagnrýni hans. „Aðhvarf að“ og „fráhvarf frá“ eru svo beinlínis þýðing Þórbergs og Jóns Thoroddsen á enska orðalaginu „revolving towards“ og „revolving away“ í karma-fyrirlesturum Vivekananda. Hið fyrra á við heiminn, ég-ið og það sem það kallar sitt; hið síðara er grundvöllur siðgæðis og trúar. En sjálf lýsingarorðin frá hverfur og aðhverfur eru líka höfð jafnt um athafnir sem tilhneigingar í *Almennri sálarfræði* Ágústs H. Bjarnasonar og vert er þá að minnst þess að Ágúst var einn þeirra manna sem lagði sitt til þess að „dulræn fyrirbæri“ væru skoðuð af sjónarhóli vísinda á fyrsta hluta síðustu aldar.“ Bergljót Soffía Kristjánsdóttir, „að predika dýraverndun fyrir soltnum hýenum“, bls. 27–28.

til okkar í daufum glömpum fáein hátíðleg andartök á langri ævi, verða síðar meir í þróun vorri varanlegt innræti okkar allra.

Það hafa verið menn og þeir eru ennþá til, sem náð hafa þessum hæðum til varanlegrar dvalar. Ég get bent á Buddha, Jesú Krist, Ramakrishna, Krishnamurti, Mahariskee.⁷⁷

Þórbergur heldur áfram með því að segja að hann trúi að hinn æðri maður lifi innra með öllum mönnum (meira að segja innra með ritstjóra *Morgun-bladsins*) og geti komið til þeirra sem einhvers konar opinberun eða hughrif, þar sem þeir sjái lífið í nýju ljósi og þar sem þeir finni til samkenndar með öllum heiminum. Þetta telur Þórbergur vera vott um æðsta tilverustig mannsins á jörðinni, eitthvað sem þurfi oft margar endurfæðingar til að ná.

Lausnin

Krishnamurti lýsir sinni eigin leið til fullkomunnar í erindinu „Hæsti tindurinn“ frá 1927 þar sem kemur fram trú á endurfæðingar og þroska sálarinnar:

Líf mitt er fullnaðar árangur margra æfiskeiða, og nú hefi jeg opnað hliðið og gengið inn í ríki friðar og fullsælu. Jeg hefi öðlast það, sem er ávöxtur margs konar sorga, mikillar gleði og margvíslegra óska; það er ávöxtur ákveðins vilja alt frá byrjun. Frá þeirri stundu sem þjer eygið takmarkið, verður að vakna og þróast með yður sá ásetningur að ná því að lokum. Jeg veit að jeg hefi barist eins og fræið í moldinni fyrir sólarljósinu, en einmitt upp af þeirri baráttu sprettur lausnin, með því að velja og hafna, skilgreina og safna kröftum hefi jeg öðlast lausn.⁷⁸

Þórbergur fjallar um lausnina á ýmsum stöðum í skrifum sínum og *Íslenzkur aðall* fer heldur ekki varhluta af því, samanber þessi upphafsorð kaflans „Skógartúrinn“:

Allar sveiflur hugans út frá jafnvægismarkinu verða þreytandi, er þær hafa átt sér nógu langan aldur. Allar tilbreytingar heimta meiri tilbreytingar, unz þær hætta að verða tilbreytingar. Þá tekur við lífsleiðinn. En lífsleiðinn getur af sér löngun eftir lausn. Og lausnin er móðir hamingjunnar.⁷⁹

⁷⁷ Þórbergur Þórðarson, „Í myrkri persónuleikans“, bls. 7.

⁷⁸ Krishnamurti, „Hæsti tindurinn“, *Ársvrit Stjórnufélagsins* 1/1929, bls. 40–48, hér bls. 41.

⁷⁹ Þórbergur Þórðarson, *Íslenzkur aðall*, bls. 203.

Í *Meisturum og lærisveinum* spyr Þórbergur beint út hvað það sé að öðlast lausnina? Og svarar því jafnóðum á þá leið að með því eigi hann við lausnina frá ég-vitundinni, en hann segir að allar takmarkanir mannsins stafi af þeirri vitund, en þær séu: „eigingirnin, óttinn, með öllum þeirra hræðilegu afleiðingum“.⁸⁰ En með því að leysa upp ég-ið verði maðurinn „alfrjáls, vanda-málin einföld, lífið óbrotið, allt k[omi] eins og af sjálfu sér“.⁸¹ Leiðin að lausninni sé „að hafa sívakandi huga og beita skynsemi [s]inni, [s]inni eigin skynsemi, ekki skynsemi annarra.“⁸² Það geti enginn annar hjálpað manni. Á öðrum stað í *Meisturum og lærisveinum* lýsir Þórbergur nánar „því ástandi sem Krishnamurti kallar lausnina“:

Að helga sig allan augnablikinu sem er að líða, óskiptan og einlæg-an, þá leysist sú tilfinning hans smám saman upp, uns hún hverfur með öllu og eftir verður að eins hinn hreini maður. Upp frá því augnabliki verður maðurinn alsæll, alóeingjarn og öll viðfangs-efni verða einföld og óbrotin og lífið einfalt og óbrotið.⁸³

Þórbergur segir að við flest upplifum að ganga óskipt til verks á einstaka augnablikum.

En þess á milli erum við margdreifðir milli endurminninga, sjónar-miða, kringumstæðna, ókomna tímans, sem fipar alla starfsemi vora. En þegar vér höfum losnað við ég-tilfinninguna og lífið birt-ist oss eins og óskipt heild, þá verður hvert augnablik í lífi okkar óskipt einbeiting að því sem við fáumst við í það og það skiptið, hvort sem það er líkamlegt verk, andlegt, vinna, skemmtigaman eða hugsun.⁸⁴

Þannig má lesa þá upplifun sem Þórbergur lýsir í upphafi *Íslenzks aðals* um það hvernig hann fær andann yfir sig og semur kvæðið „Nótt“ þegar hann er á leið heim til sín að kvöldlagi og hallar sér upp að símastaur og horfir upp á stjörnur:

Ég hafði ekki lengi hvílt hugann við þetta leiftrandi geislaspil hinna hljóðu himinbúa, þegar ég varð eins og frá mér numinn af hrifn-

⁸⁰ Þórbergur Þórðarson, *Meistarar og lærisveinar*, bls. 126.

⁸¹ Sama rit, bls. 126.

⁸² Sama rit, bls. 126.

⁸³ Sama rit, bls. 138.

⁸⁴ Sama rit, bls. 139.

ingu, sem var sambland af máttugri upphafningu og skáldlegum veikleika. Ég fann meira að segja, að það var eitthvað furðulegt í aðsigi einhvers staðar lengst niðri í undirvitund minni. Það var eins og allt væri að gliðna í sundur eða renna saman við einhverja óendanlega völduga, ólýsanlega milda einingu sem eins og væri ekkert, en fæli þó í sér ívist allra hluta. Og áður en ég gat áttað mig á, hvað úr þessu ætlaði að verða, brauzt fram á varir mér heilsteypt erindi af kvæði, sem ég fann, að yrði langt kvæði.⁸⁵

Þórbergi tekst að „rífa sig undan þessari skáldlegu martröð“,⁸⁶ flýttir sér heim og háttar upp í rúm og lýkur við kvæðið um nóttina.

Svona hátíðlega kom skáldlegi innblásturinn yfir unga menn á síðustu árum hinna rósömu tíma. Sá, sem ekki man þessa daga, — hann hefir aldrei fundið forsmekk hins eilífa.⁸⁷

Daginn eftir hefjast hreinskriftirnar á kvæðinu en fyrsta erindið verður óbreytanlegt. „Rödd hins eilífa verður aldrei endurbætt í hreinskrift.“⁸⁸ Krishnamurti hefur sagt að innblásturinn sé hámark skynseminnar sem sé það frelsi sem fáist í samræmingu vitsmuna og elsku.⁸⁹ Þannig má sjá þessa fyrstu upplifun Þórbergs unga á skáldlegum innblæstri, þó að það hafi einungis verið stutt stund, sem fyrstu upplifun hans af lausninni.

Þórbergur birtir kvæðið „Nótt“ í *Eddu sinni*, kvæðasafni og kennslubók í skáldskap, og í formála að kvæðinu endurskoðar hann tímasetninguna sem hann hafði haft á þessari upphafningu sem hann lýsir í fyrsta kafla *Íslensks aðals*. Þar segir hann það rangt að þetta atvik hafi átt sér stað í febrúar 1912 eins og hann sagði í *Íslenskum aðli*, heldur hafi það orðið í nóvember 1911.

⁸⁵ Þórbergur Þórðarson, *Íslenskur aðall*, bls. 6.

⁸⁶ Sama rit, bls. 6.

⁸⁷ Sama rit, bls. 7.

⁸⁸ Sama rit, bls. 7.

⁸⁹ „Skynsemi er hæfileikinn til þess að greina veruleik frá táli, og skynsemin er ávöxtur allrar reynslu. Með sífelldri æfingu þessarar skilgreiningar og með því að halda vitsmunum sínum sívakandi, nær hún hámarki sínu, innblæstrinum. Þess vegna á innblásturinn upptök sín í hinu eilífa, óendanlega, sannleikanum. Sá maður, sem hefir þroskað vitsmuni sína, svo sem auðið er, og hefir öðlzt frelsi það, sem ég nefni samræmi vitsmuna og elsku — hann er innblásinn, ekki við og við, heldur stöðuglega. Allir leita þessa sífellda innblásturs, og allir sækjast eftir óslitinni hamingju. Allir leitast við að rötfa innra með sér óbreytanlega, eilífa hamingju, sem að eins er að finna í þeirri samstillingu, sem er fullkomið jafnvægi.“ sjá Krishnamurti, „Ræður fluttar við eldana í Ommen 1929“, bls. 76–77.

Eftir að hafa útilokað öll kvöld sem voru ekki heiðskír eða þegar tunglið var ekki nálægt fyllingu, standa eftir þrjú kvöld sem Þórbergur reiknar út að hafi verið 15 til 23 dögum eftir að Elskan hans kom í fyrsta sinn upp í Baðstofuna, en það segir hann að komi „vel heim við þá gisnun, gljúpun og hækkun sem varð á öllu fari höfundarins eftir þá ógleymanlegu heimsókn“.⁹⁰ Þarna virðist Þórbergur vera að benda á mikilvægi þessa atviks fyrir andlegan þroska sinn og jafnframt að ítreka að kynni hans af Elskunni hans hafi verið þýðingarmikill þáttur í þessum þroska.

Kaflinn í *Íslenzkum aðli*, þar sem Þórbergur segir frá því þegar hann upplifir í fyrsta sinn skáldlegan innblástur eitt andartak og semur kvæðið „Nótt“ – og er einnig fyrsti kafli bókarinnar – hefst á orðunum: „Þetta æfintýri, sem hönd dauðans batt svo harkalega enda á“.⁹¹ Þetta upphaf getur verið erfitt að túlka, ekki síst vegna þess að í lok sama kafla segir hann frá því hvernig kvæðið „Nótt“ varð til þess að hann kynntist Stefáni frá Hvítadal, en eins og minnst var á hér að framan hefur Þórbergur sagt að kveikjan að bókarskrifunum hafi komið eftir að hann hafði flutt útvarpspistla um þennan góða vin sinn að honum látnum.⁹²

Andlát Stefáns er hins vegar ekki rætt í bókinni. Þar skilur sögumaður við hann heima hjá fósturforeldrum hans í Dölunum, en þangað hefur Stefán reyndar verið sendur frá Noregi til að deyja.⁹³ Hins vegar fá lesendur ekki að vita hver afdrif hans verða eftir það. Þeir sem þekkja til vita þó að skáldið deyr ekki fyrr en tuttugu árum síðar, þá búinn að gefa út margar ljóðabækur, gerast bóndi og kaþólikki, giftast og eignast tíu börn.⁹⁴

Ef skrif Krishnamurtis og annarra sem hafa bakgrunn í guðspeki eða jógafræðum eru skoðuð, kemur dauðinn oft fyrir í hinni táknrænu merkingu um dauða sjálfsins, hins forgengilega, veraldlega manns, sem er nauðsynlegur hluti af því að öðlast lausnina varanlega.⁹⁵ Þannig segir Krishnamurti í erindinu „Viturleg uppreisn“:

⁹⁰ Þórbergur Þórðarson, *Edda Þórbergs Þórðarsonar*, Reykjavík: Bókaútgáfa Heimskringlu, 1941, bls. 24.

⁹¹ Þórbergur Þórðarson, *Íslenzkur aðall*, bls. 5.

⁹² Matthías Johannessen, *Í kompaní við allífið*, bls. 21.

⁹³ Þórbergur Þórðarson, *Íslenzkur aðall*, bls. 313.

⁹⁴ „Merkið Íslendingar. Stefán frá Hvítadal“, *Morgunblaðið*, 16. október 2013, bls. 35.

⁹⁵ Í þýðingu Þórbergs og Jóns Thoroddsen á Vivekananda segir til dæmis „Afneitaðu ekki heiminum. Lífðu heiminum. Njóttu hans eins og og þú getur en gerðu það ekki nautnarinnar vegna. Nautnin ætti ekki að vera takmarkið. Deyddu fyrst sjálfan þig, og líttu síðan á heiminn eins og sjálfan þig „Hinn gamli Adam á að deyja.“ Þessi gamli Adam er sú eigingjarna hugmynd, að gervallur heimurinn [sé] skapaður oss

Á meðan maðurinn deyðir ekki sjálfíð, á meðan hann eyðir því ekki upp, skapar hann ný örlög — því sjálfíð skapar ný örlög. En ef þjer eyðið sjálfinu, sem segir: „Jeg er“, eða „jeg var“, eða „jeg mun verða“, þá stöðvast hjólið og þjer sleppið tökum á rimum þess, sem eru kvöl, kvíði og bölg og hverful hamingja. Þá verðið þjer meist- arar, öðlist lausn og gangið inn í ríki hamingjunnar.⁹⁶

Á svipaðan hátt segir Þórbergur í *Í kompaní við allífið*:

Þegar menn hafa leyst hnútana [það er hnúta persónuleikans], ljóma þeir eins og fagurt ljós [...] Þá er persónuleikinn dauður að eilífu og menn eru komnir í kompaní við allífið. Margir halda, að kompaníið við allífið þýði slokkun einstaklingseðlisins. En þessu er öfugt farið. Maður með „persónuleika“ er aldrei sjálf- stæður maður. Hann er alltaf að taka tillit til sjálfs sín og þar með hefur hann gefið sig undir þrældóm annarra. Hann er að hugsa um peningana sína, mannorðið sitt, stöðuna sína, gáfurnar sínar, frægðina sína. En sá sem hefur leyst hnúta persónuleikans, hann er laus undan þessu fargi. Hann hugsar ekki um að vera neitt, né verða neitt. Hann er.⁹⁷

Ævintýrið „sem hönd dauðans batt svo harkalega enda á“ sem vísað er til í upphafi *Íslenzks aðals* getur þannig vísað til þroskasögu Þórbergs sjálfs, sem hefst þegar hann upplifir í fyrsta sinn augnablik án sjálfsins/persónuleikans, sem markar upphafið að hans eigin sjálfsvakningu, en ást hans á Elskunni liggur að baki þeirri „gísnun, gljúpun og hækkun“⁹⁸ sem olli því að Þórbergi tókst að lokum að öðlast lausnina.

Elskan

Í viðtalsbókinni *Í kompaní við allífið* svarar Þórbergur því neitandi þegar spyrillinn Matthías Johannessen biður um ástarsögu eftir pöntun. Þór- bergur bætir þó við:

til skemmtunar.“ Swami Vivekananda, *Starfsrækt = karma-yoga. Átta fyrirlestrar*, bls. 95. Í þýðingu Þórbergs og Ingimars Jónssonar á Hohlenberg segir að orðið *yama* þýði sjálfstjórn í því skyni að „koma reglu á þá óreiðu, sem ótamið vitundarlíf er oft í, og beina hugarum í rétta átt. Orðið *yama* táknar eiginlega dauða.“ Johannes Hohlenberg, *Yoga og gildi þess fyrir Evrópu*, bls. 58.

⁹⁶ Krishnamurti, „Viturlag uppreisn“, *Ársrit Stjórnufélagsins* 1/1929, bls. 31–38, hér bls. 31.

⁹⁷ Matthías Johannessen, *Í kompaní við allífið*, bls. 51–52.

⁹⁸ Þórbergur Þórðarson, *Edda Þórbergs Þórðarsonar*, bls. 24.

En ég skal tala við þig um ástina, ef þú vilt. Hún byrjar með því, að maðurinn elskar aðeins sjálfan sig. Svo fer hann að elska einhverja eina veru aðra, svo Frjálsa þjóð, svo þjóðirnar í Atlantshafsbandalaginu. Og svo allar þjóðir, meira að segja Rússa. Allt líf. En við verðum að gera greinarmun á ást og elsku eða kærleika. Ástin er innilegt vináttuþel, sem kemur og fer. En upp úr henni vex elskan. Hún er ekki fyrir utan manninn, ekki eitthvað sem hann er að strefa eftir, heldur er hún orðin innihald hans. Þá elskar hann ekki neina eina veru, né eitt land né eina þjóð sérstaklega, heldur ber hann í brjósti kærleika til allra manna. Allra þjóða. Alls lífs. Þá er maðurinn kominn á það stig, að hann getur ekki verið öðruvísi. Þetta er orðinn eiginleiki. Ástin kemur upp úr samfélagsþörfinni, en hún er aftur sprottin úr þörfinni til að sameina. [...] Þessi sameining grípur svo um sig og víkkar, unz svo er komið, að maðurinn elskar óvini sína líka.⁹⁹

Á svipaðan hátt segir Krishnamurti í erindinu „Neistinn og bálið“ í *Ársriti Stjórnufélagsins*:

Nú elskar hann alla ópersónulega, af því að hann er runninn saman við hið eilífa, hefir gengið inn í ríki hamingju og lausnar og er orðinn eitt með Ástvininum. Þessi einstaklingur, sem hóf göngu sína fyrir aldaröðum síðan er nú orðinn eitt með Ástvininum og elskar þess vegna allan heiminn, af því að Ástvinurinn býr í öllu, þó á mismunandi þroskastigum sje.¹⁰⁰

Þetta samræmist einnig því sem kemur fram í greininni „Í myrkri persónuleikans“ í *Þjóðviljanum*, samanber umræðuna hér að framan, þar sem Þórbergur segir að samkennd með öllum heiminum sé vottur um æðsta tilverustig mannsins á jörðinni.¹⁰¹ Sá sem hefur náð því stigi í sálarþroska að geta elskað allt og alla ópersónulega er þannig orðinn eitt með Ástvininum, sínum innra manni, guði eða allífinu.¹⁰² Hann er búinn að sigrast á sínum veraldlega manni, losna undan ég-vitundinni.

Undir lok *Íslenzks aðals* fer hinn ungi Þórbergur að átta sig á þessari ópersónulegu ást, og rödd hins ópersónulega er að reyna að koma honum

⁹⁹ Matthías Johannessen, *Í kompaní við allífið*, bls. 29.

¹⁰⁰ Krishnamurti, „Neistinn og bálið“, bls. 78.

¹⁰¹ Þórbergur Þórðarson, „Í myrkri persónuleikans“, bls. 7.

¹⁰² Johannes Hohlenberg er tíðrætt um *allivet* í bókinni *Yoga i dens betydning for Europa* 1916 sem Þórbergur þýðir ásamt Ingimari Jónssyni.

í skilning um hana. Aðrir hlutar af sjálfi hans, sem hann kallar kynmennið og skáldið, eru farnir að heyja „einhvers konar nýlendustyrjöld“¹⁰³ um hvort Þórbergur elski meira, Elskuna eða fjörðinn hennar, þar sem einhver hluti af persónu Þórbergs „var farinn að sjá fjörðinn fyrir sér sem sjálfstætt listaverk án nokkurrar konu neins staðar í túni eða hlaðvarpa“.¹⁰⁴

Í vor var fjörðurinn aðeins bakgrunnur að mynd hennar. Nú var myndin annað veifið horfin af grunninum án þess að skilja eftir sig spor í mold eða far í grasi. Hún hafði gefið firðinum fegurðina. Var nú fjörðurinn að ræna hana ástinni? Var hún þá hið hverfula? Fjörðurinn hið eilífa?¹⁰⁵

En Þórbergur leitar þá til „hins ópersónulega bak við þokur heimsvitundarinnar“ til að reyna að skilja hvað sé að gerast og spyr hvort honum þyki vænna um stúlkuna eða fjörðinn og rödd hins ópersónulega svarar:

Kynmenninu þykir vænna um stúlkuna. Skáldinu um fjörðinn. Í vor þótti báðum vænna um stúlkuna. En látið yður aldrei úr minni líða sjónarmið hins eilífa: Elskið stúlkuna eins og fjörðinn. Elskið fjörðinn eins og stúlkuna.

¹⁰³ Sú hugmynd að vera með mörg sjálf innra með sér var til umræðu meðal heimspek-
inga, sálfræðinga og guðspekinga við upphaf tuttugustu aldarinnar. Sálfræðingurinn
F.W.H. Myers sem guðspekingar héldu mikið upp á segir í bók sinni *Human Per-
sonality and Its Survival of Bodily Death* að mannsandinn hafi „samsett eða nýlendu
eðli“ (e. „composite or colonial character“ of the human psyche) og að upplifunin af
því sjálfi sem sé meðvitað sé „sannfæring hins einfalda manns um að það sé einungis
til eitt sjálf“ (e. „the plain man’s conviction that there is only one of him“) en sé
í raun einungis eitt sjálf af nokkrum öðrum mögulegum og að hin bíði á bak við
þröskuldinn (e. „threshold (limen)“) í undirvitundinni eftir að komast að. Hér er
notast við tilvitnanir Alex Owen, *The Place of Enchantment. British Occultism and the
Culture of the Modern*, Chicago og London: The University Chicago Press, 2004,
bls. 174. Þórbergur segir frá því í *Meisturum og lærisveinum* að þegar hann fer á kaf í
guðspekna árið 1917 hafi hann pantað „þrjú undirstöðurit síðustu aldar: The Secret
Doctrine eftir Madömu Blavatsky, Persónuleika mannsins eftir Fredrik Meyer og
Um uppruna tegundanna eftir Charles Darwin“, *Meistarar og lærisveinar*, bls. 66.
Bergljót Soffía Kristjánsdóttir sýnir fram á að hugmyndum Þórbergs um sénið
svipi til kenninga Myers, sjá „„að predika dýraverndun fyrir soltnum hýenum““, bls.
24–25. Orðaval Þórbergs í þessum kafla í *Íslenzkum aðli* gefur líka til kynna að Þór-
bergur hafi verið að hugsa til kenninga Myers, þegar hann talar um „nýlendustyrj-
öld“ er þessir tveir fulltrúar sjálfsins hans fara að takast á, hvort hann elski meira,
stúlkuna eða fjörðinn hennar, *Íslenzkur aðall*, bls. 222–223.

¹⁰⁴ Þórbergur Þórðarson, *Íslenzkur aðall*, bls. 223.

¹⁰⁵ Sama rit, bls. 223.

Þá hrópaði kynmennið og sagði: Það er skáldið, sem verður að deyja.

Og það var fyrst sex árum síðar, að kynmennið og skáldið byrjuðu að skilja sjónarmið hins eilífa.¹⁰⁶

Það sem gerist sex árum síðar, 1918, er að Þórbergur fer að rækta sinn innri mann í gegnum lestur á guðspeki og jógaæfingar. Þórbergur er þarna gagnert að lýsa sínum eigin andlega þroska og hvernig þessi fyrsta ást hans á stúlku hafi verið mikilvægur áfangi í því ferli.

Sigfús Daðason hefur í grein sinni um Þórberg bent á hversu djúp áhrif endurfæðing hans til guðspekinnar hafi haft á allan lífsskilning hans. Í því samhengi tekur hann fyrir kaflann „Elskan mín“ í síðara bindi *Ofvitans*.¹⁰⁷ Þar lýsir Þórbergur þeirri hrösun sem hann upplifði eftir aðskilnað sinn við Elskuna sína og Bergshús og prófaraunirnar haustið 1913 og hvernig hann náði að vinna sig í gegnum þá hrösun með því að þróa með sér nýja lífsspeki sem hann iðkaði daglega næstu fimm árin og gekk út á að:

[...] taka ekkert alvarlega, [...] að standa fyrir utan allt, að vera „grínagtugur“ á h o r f a n d i að hinum „grínagtuga“ leik lífsins. [...] Þannig smá-blómgaðist innra með mér nýtt hugarfar til allra hluta, allra viðfangsefna, alls lífsins.¹⁰⁸

Fimm árum seinna uppgötvar Þórbergur að þessi grínagtuga lífsspeki er ekkert annað en „heimskulegur flótti frá mesta vandamáli lífsins“.¹⁰⁹ Hann hafði ekki frelsað sig frá neinni tortímingu heldur einungis frestað henni um takmarkaðan tíma, reynt „að leysa mesta vandamál lífs síns með því að leggja á flóttu [...] og leita lausna í öläði, stritandi önnum eða musturum ímyndaðra máttarvalda.“¹¹⁰

En þá tók við baráttan að rífa í rústir þessa fölsku lífsspeki, eða öllu heldur að varpa fyrir borð öllu því úr henni, sem var í sannleika falskt og hafði ekki tvímælalaust og varanlegt gildi í lífsbaráttunni. Hið mesta vandamál lífsins er þá að öllum líkindum það að losna undan eða deyða tilfinninguna um sjálfíð, sem samræmist aftur rödd hins ópersónulega í *Íslenskum aðli* þegar

¹⁰⁶ Sama rit, bls. 223–224.

¹⁰⁷ Sigfús Daðason, „Þórbergur Þórðarson“, bls. 32–33.

¹⁰⁸ Þórbergur Þórðarson, *Ofvitinn*, síðara bindi, Reykjavík: Bókaútgáfa Heimskringlu, 1941, bls. 266–267.

¹⁰⁹ Sama rit, bls. 267.

¹¹⁰ Sama rit, bls. 269.

hún talar um „hin[a] kvalaþrungnu tíma[...] sjálfslausnarinnar“ er leiði til hins ópersónulega, sem sé „uppljómun og eilíft frelsi“.¹¹¹

Ást Þórbergs á Elskunni hans gerir það smám saman að verkum að hann fer að elska alla hluti. Þannig er hún mikilvægur þáttur í hinum andlega þroska hins unga Þórbergs. Hún situr samt sem áður eftir „á viðkvæmasta bletti sálarinnar eins og dásamlegt ævintýri, sem [hann] iðraði mikið eftir að hafa ekki haft hugrekki til að lifa“.¹¹² En hann og hans æðri maður virðast vera sammála um það, samanber lokaorð kafans:

En hvenær sem mér verður á að spyrja hinn slungna sálkönnuð í sjálfum mér, hvað það sé í lífi mínu, sem ég saki mig sárast um að hafa látið undir höfuð leggjast, þá verður honum þetta svar ævinlega fyrst á vörum: Að hafa aldrei sýnt Elskunni þinni Síríus og hafa aldrei kennt henni að heyra nið aldanna.¹¹³

Ástin og lífið toga þannig þrátt fyrir allt í Þórberg þó að hann viti af blekk-ingunni. Þetta samræmist einnig svári Þórbergs þegar Matthías Johannessen spyr hann í *Í kompaníu við allífið* hvar hann ætli að vera eftir þetta líf:

Því ræð ég sennilega ekki sjálfur. Helzt vildi ég vera í orsakaheiminum, þar sem menn sjá fyrst tilveruna eins og hún er: Ég er þegar orðinn hálfleiður á þessari á haus standandi tilveru. Þó er líka einhver skrattinn í mér, sem langar til að eiga þá heima í Bergshúsi og vera að horfa á Síríus upp um þakgluggann við vangann á ...¹¹⁴

Þegar Þórbergur sagði að viðjarnar sem reyra okkur við þennan skynjanaheim væru máttugar, í fyrirlestrinum „Innheimar“ frá 1920, þá var hann sjálfur ekki undanskilinn því. Þó að hann vilji á annað borð öðlast lausnina, sjá allt eins og það er og öðlast eilífa sælu, þá er samt sem áður hluti af honum sem vill halda áfram að velkjast um í tilfinningasveiflum skynjanaheimsins og njóta þess að horfa á stjörnurnar og elska fallega stúlku.

Lífsstríð einstaklingsins — undirrot stéttabaráttunnar

Í „Opnu bréfi til Kristins Andréssonar“ (1970) lýsir Þórbergur nánar fundi sínum við Krishnamurti í Ommen í Hollandi árið 1931 og segist þar hafa

¹¹¹ Þórbergur Þórðarson, *Íslenzkur aðall*, bls. 60.

¹¹² Þórbergur Þórðarson, *Ofvitinn*, síðara bindi, bls. 270.

¹¹³ Þórbergur Þórðarson, *Ofvitinn*, síðara bindi, bls. 270.

¹¹⁴ Matthías Johannessen, *Í kompaníu við allífið*, bls. 252.

farið á fundinn með það að markmiði að ræða við hann um sósíalismann og ófullkomleika mannanna.¹¹⁵ Krishnamurti nær að víkja sér fimlega undan því að taka beinlínis afstöðu til umræðuefnisins. Hann neitar því þó alfar-
ið að sósíalískt þjóðfélag leiði til fullkomnara lífs. Þetta veldur Þórbergi ákveðnum vonbrigðum en hann þóttist þó finna:

[...] að þessar neitanir ættu ekkert skylt við varnir fyrir auðvalds-
þjóðskipulagi. Þær virtust vera staðfesting á því, sem hann hafði
margsinnis sagt í ræðu og ritum. Engin trú á Guð, engar kenni-
setningar, engin kerfi, engar reglur, engin sannfæring um líf eftir
dauðann, engin kirkja, engar bænagerðir hjálpa þér til hærri þroska.
Sjálfur leið þú sjálfan þig.¹¹⁶

Með öðrum orðum muni ekkert utanaðkomandi afl hjálpa mönnum til æðri
þroska heldur verði það að koma innanfrá. Þórbergur virðist í grunninn
vera sammála þessu. Það kemur til dæmis skýrt fram í fyrrnefndu viðtali
hans við Sigurð Einarsson í tilefni af útgáfu *Íslenzks aðals*, þar sem hann
segir að innræti einstaklingsins sé það „sem byggt hefir Wallstreet og gert
hefur vopnasmíði að heiðarlegri iðju“, það er að sjálfsblekkingin; sjálfselska,
græðgi og hatur séu undirliggjandi orsakir allra vandamála heimsins og að
Íslenzkur aðall lýsi því „kannski öllu öðru fremur, hvernig blekkingin leikur
mennina og að hún hefði gjarnan mátt heita Bókin um blekkinguna“.¹¹⁷ Í
sama viðtali svarar hann spurningunni hvers konar bók *Íslenzkur aðall* sé á
eftirfarandi hátt:

Þetta mitt auðmjúka bókarkorn er að mestu leyti frásagnir af lif-
andi fólki, sem eitt sinn leitaði guðsríkis og þess réttlætis, en nú
hefir hvílt sig um stund við hangna bringukolla og súrsaða hrúts-
punga jarðlífsins.

Bókin fjallar í raun og veru ekki um neina stéttarbaráttu. En
hún fjallar samt um baráttu. Hún lýsir baráttu einstaklingsins við
sjálfan sig og hið þykkskinnaða umhverfi sitt. Hún lýsir lífsstríði
einstaklinga, ekki stétta. En það er einmitt þessi hildarleikur, sem
er undirrót stéttabaráttunnar.¹¹⁸

¹¹⁵ Þórbergur Þórðarson, „Opið bréf til Kristins“, *Tímarit Máls og menningar* 3–4/1970, bls. 195–205, hér bls. 200–201.

¹¹⁶ Sama rit, bls. 201.

¹¹⁷ Sigurður Einarsson, „Hín nýja bók Þórbergs Þórðarsonar“, bls. 15.

¹¹⁸ Sama rit, bls. 15. Sérstaka athygli vekur að mennirnir *leitundu guðsríkis* sem rennir
stöðum undir þá túlkun að lesa megi söguna á trúarlegan hátt sem tilraun til að

Þórbergur sýnir þarna tengslin sem hann sér milli samfélagsmeina og þess að vanrækja sinn innri mann, en hann virðist líta svo á að ákveðin afturför hafi orðið frá sögutíma *Íslenzks aðals*. Víða í bókinni má greina söknuð sögumannsins og væntumþykju gagnvart söguefninu, samanber orðin: „Sá, sem ekki man þessa daga, – hann hefur ekki fundið forsmekk hins eilífa“¹¹⁹ og það má finna ýmislegt sem sögumaður lítur á sem afturför í samfélaginu frá sögutíma til ritunartíma. Við útkomu bókarinnar árið 1938 var uppgangur fasista mikill um allan heim og aukin stríðsátök víða, upptaktur að síðari heimsstyrjöldinni, og það má greina ákveðna ádeilu í bókinni, ekki síst á ungu kynslóðina, sem hann segir á einum stað hafa misst hæfileikann til að hugsa með heilanum:

Að ungir menn æptu hysteriskum ókvæðisorðum að fólki á götu fyrir pólitískar skoðanir, að þeir hótuðu að misþyrma mönnum fyrir fylgi við andstæðan stjórnmaflok, að þeir heyrðust bannsyngja svertingja og bölvu Gyðingum í sand og ösku, – svo hrakleg heimska þekktist ekki hér á landi, fyr en hin uppvaxandi kynslóð hafði misst hæfileikann til að hugsa með heilanum.¹²⁰

Þórbergur fylgdist mjög vel með því sem var að gerast í heiminum og virtist hafa séð fyrir í hvað stefndi, samanber athugasemd hans í bréfi til Margrétar Jónsdóttur konu sinnar árið 1936:

[...] segðu Halldóri [Laxness], að nú sé ekkert annað fyrir okkur að gera en að skjóta okkur eða hengja okkur eða drekkja okkur, því að áður en þrjú ár verða liðin, verði fasisminn búinn að troða alla Evrópu undir járnhæl villimennskunnar [...].¹²¹

Ef tekið er tillit til viðtalsins við Sigurð Einarsson og þeirra vísana í verkið þar sem Þórbergur ber saman sögutímamann og samtímamann, má ætla að *Íslenzkur aðall* sé ekki pólitískt boðunarrit á sama hátt og þær bækur sem komu á undan, *Bréf til Láru* og *Rauða hættan*. Engu að síður virðist hafa vakað fyrir Þórbergi að benda á hvernig menn á ritunartíma bókarinnar hafi vanrækt sinn innri mann og hvernig það hafi leitt þá í þær ógöngur sem heimurinn sé staddur í á þeim tíma. Hann vill benda á það sem miður fer í samfélagi manna, á blekkingu persónuleikans og þá sjálfelsku, eigingirni og fávísku sem er undirrót hennar.

verða eitt með hinum ópersónulega eða allífinu.

¹¹⁹ Þórbergur Þórðarson, *Íslenzkur aðall*, bls. 7.

¹²⁰ Sama rit, bls. 176.

¹²¹ Hér er vitnað í Pétur Gunnarsson, *ÞB í forbeimskunarlandi*, bls. 37–38.

Þórbergur lesinn

Hugmyndum nútímadulspeki, sem höfðu mótandi áhrif á verk margra listamanna í upphafi tuttugustu aldar og sem fjallað hefur verið um hér út frá verkum Þórbergs, hafa almennt verið gerð mjög takmörkuð skil í íslenskri bókmenntasögu.¹²² En það á ekki einungis við um Ísland. Benedikt Hjartarson hefur bent á að enda þótt hreyfingar eins og guðspeki, spíritismi og sálarrannsóknir hafi verið fyrirferðarmiklar í evrópsku menningarlífi í upphafi tuttugustu aldar hafi áhrif þeirra á listir tímabilsins lítið verið rannsökuð. Ástæðan sé líkast til sú að hreyfingarnar séu taldar óvísindalegar, andstæðar gagnrýninni og framsækinni fræðimennsku. Þegar áhrif guðspeki, spíritisma eða dulspeki eru viðurkennd eru þau „tvíbent eða vafasöm ef þar er unnið með dulpekilegar hugmyndir eða hafa í besta falli gildi þrátt fyrir slík tengsl.“¹²³

Ef viðtökusaga Þórbergs er skoðuð í þessu samhengi má ef til vill frekar segja að lesendur hans hafi allt frá upphafi haft tilhneigingu til að leiða þennan þátt verka hans hjá sér, þótt hann lítt áhugavert dæmi um sérvisku höfundarins eða hreinlega ekki komið auga á hann. Jafnvel Sigurður Einarsson, sem tekur þetta merkilega viðtal við Þórberg í *Tímariti Máls og menningar* við útkomu *Íslenzks aðals*, skrifar í næsta hefti ritdóm um bókina sem hefst á þessum orðum:

Þessi bók er að því leyti einstök i öllum bókmenntum Íslendinga, að hún lýsir fyrirbrigði, sem ekki hefur áður hlotið neina tjáningu í íslenskum bókum – bohéme-lífinu – útigangi sérviturra manna, skálda, námsmanna, listamanna og almennra drykkjuræfla, utan við hið formhelgaða þjóðfélagslíf.¹²⁴

Og Sigurður endar bókadóminn með því að segja að þetta sé: „Skemmtileg bók, og merkileg bók fyrir þær myndir, sem hún sýnir af aldarfari og mönnum á þá leið, sem nú getur ekki frammar að líta.“¹²⁵ Sem sagt ekkert um lýsingu á „lífsstríði einstaklinga, ekki stétta“ sem þeim hildarleik, sem

¹²² Bergljót Soffía Kristjánsdóttir bendir á að þessi atriði hafi lítt eða ekkert verið nefnd í íslenskri bókmenntasögu. „...að predika dýraverndun fyrir soltnum hýenum““, bls. 59.

¹²³ Benedikt Hjartarson, „Úr duldardjúpum menningarinnar“, *Ritið* 1/2017, bls. 3–9, hér bls. 6.

¹²⁴ Sigurður Einarsson, „Þórbergur Þórðarson. Íslenzkur aðall“, *Tímarit Máls og menningar* 2/1938, bls. 16–17, hér bls. 16.

¹²⁵ Sama rit, bls. 16–17.

sé „undirrót stéttabaráttunnar“,¹²⁶ hvað þá að hún fjalli fyrst og fremst um hvernig blekkingin leikur mennina og hefði allt eins getað heitið Bókin um blekkinguna, eins og Þórbergur segir í viðtalinu við Sigurð aðeins nokkrum mánuðum áður.

Hér hefur verið rakið hvernig þær lífsskoðanir sem Þórbergur tileinkaði sér í gegnum kynni sín af guðspeki, jógafræðum og spíritisma hafa komið fram í verkum hans. Sérstök áhersla hefur verið lögð á að sýna fram á þetta með dæmum úr *Íslenzkum aðli*, ekki síst hvað varðar hugmyndir um blekkingu persónuleikans eða *maya* og lausnina undan henni og það guðlega eðli sem finna má innra með öllum mönnum þegar lausninni hefur verið náð. Mætti benda á ýmislegt fleira áhugavert í tengslum við bókina í þessu samhengi en það á einnig við um önnur verk Þórbergs. Það bíður þó betri tíma.¹²⁷

ÚTDRÁTTUR

Krishnamurti og Þórbergur – um blekkinguna og lausnina í *Íslenzkum aðli* –

Í viðtölum, bréfaskrifum, fyrirlestrum og greinum Þórbergs Þórðarsonar gerir hann iðulega dulspeki að umræðuefni. Ýmsir fræðimenn hafa einnig fjallað um mikilvægi dulspekinnar í heimsmynd Þórbergs og nokkrir hafa bent á að þar gæti leynst ákveðinn lykill til að skilja höfundarverk hans betur. Hins vegar hefur enn sem komið er ekki mikið verið gert til að lesa bækur hans í þessu samhengi. Í þessari grein er sýnt fram á samsvaranir í *Íslenzkum aðli*, fyrsta sjálfsvæisögulega ritverki Þórbergs í fullri lengd, við kenningar Krishnamurtis, sem Þórbergur kynnti sér náð einmitt á þessum árum, varð fyrir miklum áhrifum af og meira að segja hitti persónulega og skiptist á skoðunum við. Nokkrir þættir eru sérstaklega dregnir fram, dulspekilegar hugmyndir um blekkingu persónuleikans eða *maya* og lausnina undan henni, hlutverk elskunnar í því ferli, og það kompaní við allífið sem þeir komast í sem ná að öðlast lausnina varanlega.

Lykilorð: Þórbergur Þórðarson, *Íslenzkur aðall*, hugmyndafræði, blekkingin, maya, lausnin, elskan, Krishnamurti, nútímadulspeki

¹²⁶ Sigurður Einarsson, „Hin nýja bók Þórbergs Þórðarsonar“, bls. 15.

¹²⁷ Ég vil þakka Benedikt Hjartarsyni, Bergljótu Soffíu Kristjánsdóttur, Þorleifi Hauksyni, tveimur nafnlausum ritrýnum og ritstjórum *Ritsins* fyrir vandaðan yfirllestur og margar góðar ábendingar.

ABSTRACT

Krishnamurti and Þórbergur
– on the illusion and liberation in *Íslenzkur aðall* –

In interviews, correspondences, lectures and articles, Þórbergur Þórðarson often brings to the forefront his esoteric perspective. Several scholars have addressed the importance of esotericism in Þórbergur's world view and some have even pointed out that if thoroughly studied, this might be a way to achieve a better understanding of his work. However not much has been done in order to study his books in this context. In this article, parallels are drawn between *Íslenzkur aðall*, Þórbergur's first full length autobiographical novel, and the teachings of Krishnamurti, whom Þórbergur had studied closely in the years prior, was greatly influenced by his writings and had even met him personally to discuss his ideas. A few strands are especially highlighted, esoteric ideas of the illusion of personality or *maya* and the liberation from it, the function of love in that process, and the symbiosis with the universe which the permanent state of liberation is meant to entail.

Keywords: Þórbergur Þórðarson, *Íslenzkur aðall*, ideology, illusion, maya, liberation, love, Krishnamurti, modern esotericism

ÁLFDÍS ÞORLEIFSDÓTTIR

Íslenskufraeðingur og kennari við
Southbank International School í London.
alfdis.thorleifsdottir@gmail.com