

Tejguru Sirshree Tejparkhiji

Detachment
from

Attachment
- Let Bliss Succeed, Let Sorrow Fail

Detachment from Attachment [2]

Acknowledgements :

Translated by : J. Sridhar

Edited by : Nitin Ahir

Supported by : Dr. Sunita Sabnani,

Satish Katariya

DTP : Sachin Pardeshi

Ajay Shitole

Email : mail@tejgyan.com

Website : www.tejgyan.com

Price : Rs. 75/-

© Tej Gyan Foundation All Rights Reserved 2006.
Tej Gyan Foundation is a charitable trust registered in India
under the Bombay Public Trust Act. Reg. No. : E-2921, Pune.

Title : Detachment from Attachment

- Let Bliss Succeed, Let Sorrow Fail

First English Edition, March 2006

ISBN : 81-8415-048-2

Detachment from Attachment [3]

FOREWORD

WHICH IS THE WEAK LINK? 5

CHAPTER 1

LIFE OF ATTACHMENT VERSUS

DESIRE-FREE BRIGHT LIFE

Mine and Mine 9

CHAPTER 2

HOW TO GIVE UP ATTACHMENT

Is Attachment a Gem or Grime 14

CHAPTER 3

PANACEA FOR LIBERATION

FROM ATTACHMENT

The Complete Goal 16

CHAPTER 4

LIVE LIKE A GUEST

The World Is A Guest House 20

CHAPTER 5

EVERYTHING THAT IS HAPPENING IS PERFECT

How To Break Attachment To Wealth 22

CHAPTER 6

DO THE RIGHT PRAYER FOR FREEDOM

FROM ATTACHMENT

Box of Detachment 25

CHAPTER 7

HOW TO BE FREE FROM ATTACHMENT WITH THE FOUR

Thoughts, Objects, Relations And Body 27

INDEX

Detachment from Attachment [4]

CHAPTER 8

HOW TO BE FREE FROM

ATTACHMENT DURING EVENTS

New Television 37

CHAPTER 9

USE OF HEART AND DISCRIMINATIVE POWER

God’s Ways Of Doing Things 39

CHAPTER 10

ATTACHMENT, GOD AND GURU

Wisdom And Conviction 42

CHAPTER 11

EVERYTHING YOU SEE

IN ATTACHMENT IS A SNAKE

Everything You See In Silence Is A Ladder 45

CHAPTER 12

MANTRA FOR LIBERATION FROM ATTACHMENT

Be Happy No Matter What 47

CHAPTER 13

LET US NOT BE BLINDED WITH ATTACHMENT

LET US BE BONDED TO GOD

Now You Are Liberated 52

CHAPTER 14

A SMALL SECRET OF SUCCESS

Final Suggestion 55

INDEX

Detachment from Attachment [5]

Although there are several defilements (corruptions

or evils) of mind, at least five distinct defilements have

been generally recognized. Just as the demon Ravana had

ten heads, the mind also has ten horrifying faces. Among

those, the five major ones of mind are - lust, anger,

greed, attachment and ego. These form the main chain of

bondage. The mind exists because of these defilements. It

can also be said that because these defilements exist, the

mind exists or because the contrast mind1 exists, these

five defilements exist.

1 Contrast mind signifies the mind that compares and judges

everything. It is distinct from the simple or instinctive mind.

FO
R

EW
O

R
D

FO
R

EW
O

R
D

FO
R

EW
O

R
D

FO
R

EW
O

R
D

FO
R

EW
O

R
D

Which
is the

Weak Link?

Detachment from Attachment [6]

Mind is unsteady and constantly fluctuating in which

continuous changes are taking place. If in the morning, the

mind is filled with jealousy, it is anger in the afternoon,

greed in the evening and confusion in the night. Every

moment it is changing. Sometimes it is sad and sometimes

happy. One moment it is filled with trust and the next

moment it is full of distrust and suspicion. For a moment

it is very sincere and the next moment it is filled with

deceit. What is showing compassion one moment changes

to anger the next moment. The one that was ready to die

for someone, jumps up at the next moment to kill the

same person. The mind, which is wavering in this manner

every minute, does not deserve to be trusted.

Unfortunately, we have become one with this ever

changing mind, we have become attached to it. We have

identified ourselves with our mind. We have developed

faith and reverence towards this erratic and fickle mind.

In reality, mind is an illusion. This means it does not

exist, but only appears to exist. It is necessary to

understand how this mind gets created. There is no

existence of mind, but it seems to exist. It is just like a

straight wooden stick which when put in water looks bent,

while it is actually not bent. It is also like a rope which

looks like a snake in the dark, while actually it is not. It

is only because of darkness that a rope looks like a snake.

Similarly, it is only because of ignorance that the mind

seems to exist, but it actually does not. To know the mind,

it is necessary to see it under the light of wisdom.

Mind gets created due to identification with it. The

Detachment from Attachment [7]

moment we say, I am the body or I am the mind, the

mind gets formed. As soon as we get associated with the

mind, we become the mind and say – I am the mind.

When we get associated to wealth, we say - I am wealthy.

When associated to position, we say – I am the Prime

Minister. When associated to religion, we say – I am

Hindu, Muslim, Christian, etc. You become that to which

you add an ‘I’.

For example, let us take the case when during a

marriage ceremony a bride garlands the bridegroom. Just

a moment prior to garlanding, no one from the other side

was a relative nor was there any attachment to anyone.

But the moment the garlanding is done, at once many

relations get established like mother-in-law, father-in-law,

brother-in-law, sister-in-law, etc. Then with this long line

of relatives starts the game of attachment. In the same

way, when you say, ‘I am the mind’, i.e. when you

garland the mind, all the relatives of mind become your

relatives. This also is a long list - anger, lust, hatred,

envy, competition, irritation, confusion, sadness,

happiness, sorrow, friendliness, enmity, restlessness,

success or failure - and you become correlated to all these

relatives.

Desires, longings, wants or lust - these are the

biggest weapons of the mind. Mind derives its life from

them. It is these that sustain the mind. The main job of

mind is to keep the desires and wants alive. The mind

keeps arousing desires constantly and the desires keep

arising all the time. When the desires do not get fulfilled,

you get angry. When the desires get fulfilled, it leads to

Detachment from Attachment [8]

greed. With greed, you begin to acquire objects, and then

you start getting attached or obsessed with those objects.

When you have accumulated a sizeable amount, you start

getting egoistic. In this manner, the chain of bondage is

connected together by different links. But remember, any

chain is as strong as the weakest link. If the link of

attachment (Moh) is made weak, the shackle can be

broken here. The opposite of attachment is detachment,

indifference, unconcern or apathy. The moment you

become indifferent, how can the chain of bondage remain

intact? This book intends to work precisely on this weak

link. You have to remain detached in this world just like

the spider which lives in a web, but doesn’t get caught in

it. Break this weak link by getting rid of attachment and

attain freedom.

Detachment from Attachment [9]

There are only two kinds of people in the world.

The first kind are those who have a crown on the head and

the second kind are those who have Tej, effulgence or

radiance on their heads. Mostly, people belong to the first

category; very few belong to the second category.

When someone wins the Miss Universe contest, a

crown is placed on her head. This crown is placed on her

for a year. But if she starts getting attached to the crown

or to the title that she has won, she will remain unhappy

throughout her life. This means that the major cause for

misery of man is ‘attachment’.

CHAPTER 1

LIFE OF ATTACHMENT VERSUS

DESIRE-FREE BRIGHT LIFE

Mine and Mine

Mind is a good friend, if there is no attachment.

But a bad enemy, if it is your master,

Use the mind, do not become the slave of mind.

Tejguru Sirshree Tejparkhiji

Detachment from Attachment [10]

Attachment means longing, fondness, craving or

obsession. If you are liberated from attachment, you are

liberated from unhappiness. Liberation from unhappiness

means merging with bliss. If unhappiness is with us, bliss

is away from us. Let bliss be by us and unhappiness be

far away from us.

Are we, for our bliss, the slave of someone else?

Or is bliss with us? If the wife is fully dependent on the

husband or the husband on his wife, each one ends up in

servitude with the other. Man becomes a slave of

comforts and other people all his life, thinking that if he

does not serve someone else, the latter will not provide all

those comforts.

Once Emperor Akbar, while having his meals,

praised the dish made of brinjal. Birbal also sang praises

of several qualities of brinjal. Next day, when another

item of brinjal was served, Emperor Akbar became very

happy and praised brinjal again. And Birbal also gave an

account of several more good qualities of the vegetable.

When on the third day, yet another dish of brinjal was

served, Akbar was furious and said, “Why is brinjal being

served every day? It is not a good vegetable at all.”

Saying that he asked Birbal for his views. Birbal said,

“Yes, my lord. There is no vegetable worse than brinjal.

It has so many bad qualities.” Having said that, he went

on to explain all the problems caused by that vegetable.

On hearing this, King Akbar was taken aback and angrily

told him, “Till yesterday, you were singing praises of

Detachment from Attachment [11]

brinjal and today you are speaking ill of it. It means you

have been untruthful. Why are you doing so?” Birbal then

humbly replied, “My Lord! I am your slave and not that

of brinjal.”

When a person becomes a slave of another,

throughout his life he puts up with him, keeps agreeing

with everything he says, and spends his entire life

infatuated and blinded by attachment. He is unable to forgo

any of the comforts that he receives from others due to

greed and hence lives a life of slavery. Living happily with

minimum comforts is real progress. Due to attachment

towards all material comforts, he becomes a slave of

other people. A person who can exercise discipline over

his body, will not become a slave, but will live a desire-

free bright (Tej) life.

Tej or bright refers to beyond two, beyond duality,

beyond the two polarities. For instance, bright bliss means

beyond joy and sorrow. Bright life means beyond life and

death. Similarly, bright desire-free life means beyond

attachment and aversion. When attachment is conquered,

the bright desire-free life begins. If one gets attached to

status, power, wealth, gains, comforts and the like, it

gives rise to arrogance. That my position, my name, my

work, my song, my crown is more important becomes the

delusion. Such delusion gets converted into attachment.

Attachment makes the person a slave. Let us therefore not

become a slave of attachment, but become free of

attachment.

Detachment from Attachment [12]

Often people believe anger to be bad and attachment

to be good. But there is a close inter-relationship between

anger and attachment. The two may look different from

each other, but are actually two sides of the same coin.

People want to be free from anger, but are not ready to

leave attachment. It is not possible to stick to one side of

the coin while leaving out the other. The reason why

people want to be rid of anger, but not of attachment, is

because attachment is covered with a blanket of love,

while anger is covered with a blanket of hatred. Anger

may rankle or bite while attachment may feel good, but it

is necessary to be free from both, as both have the same

age.

An old lady went to a doctor and complained,

“There is pain in my right knee.” The doctor gave her

some medicine. The old lady asked, “What is the reason

for this pain?” The doctor replied, “It is due to old age.”

Then the lady asked, “Why is the pain only in the right

knee, when both the knees are of the same age?”

Likewise, anger and attachment are of the same

age. But both do not trouble or bother you equally. Only

anger troubles you and bothers you. This kind of feeling is

not felt about attachment since attachment is liked by

people.

A mother loves her child, but she does not even

realize when love turns into attachment. Let us understand

this through an incident. When a child becomes unwell, his

mother begins to weep. When the child does not eat, she

Detachment from Attachment [13]

also stops eating. If the child does not sleep, she also

keeps awake. This kind of obsession is attachment. She

fails to realize that by remaining hungry or sleepless, she

is not helping her child. If she is healthy, she can take

good care of the child. But due to attachment, she thinks

that it would be wrong if she eats while the child does not

eat. This is how love becomes attachment.

Due to attachment, you have wants, wishes and

desires. Just as liberation from anger and attachment is

necessary, liberation from desires is also necessary. If

there is attachment, there are desires. If there is no

attachment, there are no desires. If there are no desires,

chances of anger get reduced. For instance, if someone

wishes that there should not be a power failure, and if it

happens, it is but natural that he gets angry. This is an

example of a subtle desire becoming an attachment.

Detachment from Attachment [14]

How will you give up attachment? You will give it

up when you learn that attachment is not a gem, but it is

grime. If you believe attachment to be a gem, you will

take extreme care, keep polishing and holding on to it. In

the glare of attachment, a person becomes blind. A blind

man guides the other blind man into the muddle of

obsession.

2 Silence or Moun is the state beyond sound and silence, beyond

speech and thought. Words appear from this inner silence and also

disappear in it. There is silence between every word. There is silence

between every thought. On the paper of silence, the words of thought

are written. To attain that silence is to attain Self.

CHAPTER 2

HOW TO GIVE UP ATTACHMENT

Is AIs AIs AIs AIs Attttttttttacacacacachment a Gem or Grhment a Gem or Grhment a Gem or Grhment a Gem or Grhment a Gem or Grimeimeimeimeime

In attachment, every scene is a snake,

In Silence2, every scene is a ladder;

Let us not be blinded by attachment,

illusion or ignorance,

Let us be bonded to God.

Tejguru Sirshree Tejparkhiji

Detachment from Attachment [15]

In the light of ‘Tejgyan’3 or Bright Wisdom’

attachment will look like muck and then it would be very

easy to give it up. For example, when dirt sticks to your

hands, you rush to the tap to clean it up as soon as

possible. When there is filth on your body, you

immediately rush to take a shower for safety of your

health. Why do these things happen? It is because you love

to be healthy and you want to be free of infection. The

sludge of attachment is an obstacle in this process. Hence,

it is necessary not to be blinded by the glare and dazzle of

attachment, but to see it with clarity. As soon as the

attachment is brought to light, one realizes its reality and

becomes free from the life of servitude and dependency.

When we sweep the floor in the house, all the

rubbish collected is thrown into the dustbin. We do not call

this activity as ‘giving charity’. We do not keep count of it

either. Why don’t we do that? It is because when we are

throwing away trash, there is no question of calling it a

sacrifice. Sacrifice or giving up comes in when something

precious is given away. Throwing away garbage is not

sacrifice, but only common sense. If you can treat

attachment and obsession as trash, it will not be difficult

to give it up and get liberated from it. When you become

a preceptor of the divine or Tej, you take a divorce from

the slavery of attachment.

3 Tej signifies that which is beyond duality or polarities. Gyan means

knowledge. Tejgyan is the wisdom beyond knowledge and ignorance

– the knowledge of the final truth.

Detachment from Attachment [16]

A person who is tied down by attachments, lives

an unconscious mechanical life. He forgets his purpose in

life. In Ramayana, when Laxman [Aim] gets tied down

under the ‘spell or charm of attachment’ by Indrajit and

becomes unconscious, he gets far away from his Rama

[Truth or bliss]. In the same way, a person despite being

close to bliss, remains unconscious because of the effect

of attachment. To eliminate this unconsciousness,

medication in the form of Sanjivani herb or panacea

becomes necessary. This Sanjivani breaks the spell of

unconsciousness and makes him aware or `bright’.

CHAPTER 3

PANACEA FOR

LIBERATION FROM ATTACHMENT

The Complete Goal

The person who is able to exercise discipline

on his body, keep control over his mind and

keep his intellect sharp all the time,

He lives not a life of servitude

but an attachment-free Bright Life.

Tejguru Sirshree Tejparkhiji

Detachment from Attachment [17]

Sanjivani or panacea is Laxman’s aim, i.e. our

ultimate aim. When Hanuman on the command of Rama

brings the Sanjivani herb along with the mountain and the

same is given to Laxman, Laxman breaks free from the

bondage created by the ‘spell of attachment’. Similarly, if

by the command of our Guru, we attain the complete goal

through complete wisdom, we can also be liberated from

attachment.

The complete goal means the ‘whole sole purpose’

of life. Why have we come to earth and where have we

come from? What are we going to learn, understand and

attain before we return? Till we get the Sanjivani of the

ultimate goal, the bondage of attachment is not going to

break. If we get stuck with small things and leave this

world lost in illusion and attachment, it would be too late

by then. Let us understand this through an example.

Suppose you are living with a mischievous boy in a

‘Bright’ or ‘Tej’ Palace. That boy keeps throwing things

around and breaking everything. You are very worried

about it. You then take the boy to a school for appropriate

training. This school has a special way of training

children. You then decide to go around to inspect the

school before taking admission for the boy. The boy also

gets introduced to the other students in the school. You tell

the boy that such and such people will become his brother,

sister, mother, father, uncle, etc. The boy starts enjoying

the atmosphere and starts playing with his new relatives.

Meanwhile, instead of getting the boy admitted, you lie

down on the bench in the school, fall asleep, and start

Detachment from Attachment [18]

dreaming under the tree. The boy in the meantime due to

his old habit starts fighting with those people. And then

blinded by attachment to his home, the boy insists on

returning home before the training could begin. When you

get up from your sleep and your dream, you repent that

you wasted too much time believing the dream to be a

reality. If during that period, you had admitted the boy in

the school and met the principal there, this situation would

not have arisen. As you take back the boy along, you start

thinking what will he be doing in the Bright Palace? He

would be breaking things as usual.

In this analogy, the boy stands for your mind, for

the training of which you have come to this earth. The

habits of mind are hatred, loathing and ill-will. Due to

ego, the boy gets angry. Due to anger, the Bright Palace

gets destroyed. The school is this earth in which the

training of the whole sole purpose of life is imparted for

making the boy fit to live in the Bright Palace. Under this

training, you are taught how to get rid of attachments with

objects, thoughts, people and the body. To learn this art, a

few false relatives are given. Through this game, the dirt

from the mind gets removed. This makes you eligible to

live in the Bright Palace or attain eternal bliss. But you

have fallen asleep in the school’s garden, i.e. in the

illusion of the world. In your dreams and thoughts, you

have forgotten the Sanjivani medicine or the ultimate goal.

When it was time for you to leave the world, you woke

up and realized the blunder you had committed - the

blunder that neither you took the admission nor did you

meet the principal or Guru.

Detachment from Attachment [19]

If for taking admission, you had met the Guru, you

would have come to know about all the rules of the

school. You might have received a few advices. The

secret of how not to fall asleep in the garden of illusion

might have been taught to you and the boy might have got

well trained and much improved. The boy could have even

become the Prince of the Bright Palace.

From the above example, you would understand that

you are not to get stuck with attachment to your kith and

kin, and you are to keep the ultimate goal, the basic

purpose of life, always in view. By this panacea of

understanding, you would never fall unconscious and the

weapon of attachment will be unable to cause any damage

to you. Rama or bliss will always remain with you and

unhappiness will always be defeated.

Detachment from Attachment [20]

Fondness or attachment arises when we go through

life asserting our ownership rights. We keep proving our

ownership over objects, houses, children, etc. But when

we break this mindset and live the life of a guest, we

would not get attached to any of these things. Each day

remind yourself that you are a guest in this world. A guest

does not claim that he owns the things in the house. He

does use everything in the house, but does not get attached

to these. A little story will make this clear.

A monk stood in front of a mansion at midnight, and

started shouting, “Is anybody there?” The security guards

CHAPTER 4

LIVE LIKE A GUEST

The World Is A Guest House

In the world, there are only two types of people.

The first ones are those on whose head

there is a crown,

The second ones are those on whose head

there is ‘brightness’ or effulgence.

Tejguru Sirshree Tejparkhiji

Detachment from Attachment [21]

rushed out and asked him as to why he was shouting. The

monk told them that he wanted to spend the night in the

guesthouse. The guards told him that it was not a

guesthouse, but the palace of the King. But he refused to

accept. While all this commotion was going on, the King

came down. When he heard what the monk had to say, he

asked him the reason as to why he felt that his palace is a

guesthouse. The monk asked the King, “Who was staying

here before you?” The King said it was his father. The

monk then asked him, “Who was staying here before

him?” the King replied that it was his grandfather. The

monk further asked him, “Was it your great grandfather

before your grandfather?” When the King nodded in the

affirmative, the monk explained, “Whoever was residing

here lived his life believing himself to be the owner, when

in fact he had been only a guest here. The palace in which

you are living today is going to be occupied by somebody

else after your death. If that be the case, if this is not a

guest house, then what is it?”

When you too live this life believing yourself to be

a guest, the words of the monk would prove very

beneficial and you will be free from attachment with

worldly things. Do make use of everything, but never let

any of the things use you. Do use your mind, but let not

the mind use you. Without attachment, mind can be your

best friend, with attachment it can be your worst enemy.

Hence, live like a guest in this world and be thankful for

the hospitality provided to you.

Detachment from Attachment [22]

Some people are masters of wealth, and for some,

wealth is their master. When your wealth becomes your

master, then it becomes as dangerous as an unrestrained

mind. When the mind is restless and unsteady, the

attachment to wealth increases. This functions as a block

in man’s life. Through contemplation and self-enquiry, you

need to break this attachment to wealth. By self-analysis

and in-depth thinking, get rid of wrong habits like

carelessness towards wealth, laziness, not saving enough,

squandering, and excessive attachment to wealth.

CHAPTER 5

EVERYTHING THAT IS HAPPENING

IS PERFECT

How To Break Attachment To Wealth

A greedy person is attached to

all the comforts he gets from others,

wealth and status, and lives a life of servitude.

To remain happy with minimum comforts

is true progress.

Tejguru Sirshree Tejparkhiji

Detachment from Attachment [23]

Attachment or obsession towards wealth gives birth

to a miser. Living life only for wealth makes the person a

mere guard of wealth. That is why the God of Truth

(Narayana) should accompany the Goddess of Wealth

(Laxmi) so as to break free of attachment. When Laxmi

comes with Narayana, she comes on the Eagle, which is

a good sign. When she comes alone, she comes on the

Owl, which is a bad sign. When you live only in the world

of wealth and imagination, you will, like the Owl, become

blind to the light of Truth. The following short story will

help us understand this better.

There was a bank clerk who had a nice family

consisting of his wife and two children. While working in

the bank, he always used to dream about being a rich man.

Due to shortage of money, he was always unhappy. One

night, before going to sleep, he prayed with all his heart -

“O God! Why didn’t you make everyone rich? When will

I find a treasure trove?” When he woke up next morning

and opened the door, he was shocked to find a bagful of

currency notes of Rs. 500. He was delighted that God had

finally answered his prayers. He called his wife and told

her the whole story. To celebrate his good fortune, he

ordered food from the finest restuarant. He resigned from

his bank job. He gave the resignation to his son to hand it

over to the bank manager. After some time, his wife

came and told him that the restuarant was closed. After

some enquiry, he came to know that all the restaurants in

the town were closed. His son came back from the bank

and said that even the bank manager had put in his

resignation letter. He had told him that the letter be given

Detachment from Attachment [24]

to the Assistant Manager, who had also gone on leave.

The wife then came and reported that their daughter was

unwell. But all the medical stores were also found to be

closed. After all this chaos, when enquiries were made,

it came to light that every person in the town had found a

bagful of money outside his house, and hence shops,

banks, firms, and all working places were closed. Nobody

was there to do any work.

His prayers had been answered, but the solution of

his choice for eradicating problems had given birth to

another set of problems. Looking at this, his dream got

shattered and he prayed to God and said, “God, please

forgive me. Whatever is happening is perfect. Don’t listen

to my ideas, do what you feel is right for us all.”

Detachment from Attachment [25]

Immersed in attachment, man makes wrong

perceptions. To solve his problems, he searches for

shortcuts, i.e. illegitimate and easy ways. But when he

learns that he had made his prayers with his small and

lowly mind, he realizes his mistake. After making the

prayers, one should definitely think whether the fulfillment

of his prayers will prove to be harmful to anyone or to

nature. A person prays, “Alas! If only money grew on

trees. I would have done so many things. I could have

made a mansion for my wife.” But, he does not think that

if money grew on trees, from where would he have found

CHAPTER 6

DO THE RIGHT PRAYER FOR

FREEDOM FROM ATTACHMENT

Box of Detachment

Attachment means fondness,

craving or attraction.

Freedom from attachment means

liberation from sorrow.

Liberation from sorrow means merging into bliss.

Tejguru Sirshree Tejparkhiji

Detachment from Attachment [26]

the laborers to construct his house? Who would have been

ready to work? Who would have come to clean his

mansion?

It is necessary to break attachment from all the

four. First, from thoughts, second from objects, third from

dependency on people and fourth from the body. These

four have been discussed in detail in the next chapter. But

for now just understand two points: One is attachment for

these four should break. And two is that freedom from

attachment does not mean that you should not get any of

these things. All these things - wealth, position, power –

may they come in your life by all means, but they should

come in the ‘box of detachment’. Whatever may come, we

should be indifferent and unattached towards it. Do the

right prayer to the Almighty:

“O God! Grant me everything

in the box of detachment.

O Lord ! Give me

what you have made for me,

And may I express myself fully

with what I get.

Thank you.”

In this prayer, the gift pack or the box of detachment

means that whatever you may get, you should not get

attached to it because it is this attachment which attracts

unhappiness and repels happiness. By saying the wrong

prayers, people do acquire quite a few things, but not the

bliss. Let bliss be near us and unhappiness be away from

us always.

Detachment from Attachment [27]

1. HOW TO BREAK ATTACHMENT WITH THOUGHTS :

Man gets attached to his own thoughts. Due to this

attachment, he becomes attached to every thought that

comes in his mind and becomes identified with it. Due to

this tendency, the same unhappy thoughts keep recurring

time and again. If these thoughts happen to be of

depression, then attachment to such thoughts can even

prove to be the cause of his death.

We should not fall prey to our thoughts. All around,

we find people falling prey to thoughts. If through

meditation*, you just start witnessing them, then the glue

CHAPTER 7

HOW TO BE FREE FROM

ATTACHMENT WITH THE FOUR

Thoughts, Objects, Relations And Body

When there is attachment with position,

status, power, wealth, gains or comforts,

it gives rise to ego;

And it is ego that separates man from God.

Tejguru Sirshree Tejparkhiji

Detachment from Attachment [28]

that attaches you to the thoughts starts giving away. Learn

this type of meditation to know the method of witnessing

and dissolve the fixation for thoughts. Two types of

meditations are given below, the practice of which will

prove extremely beneficial for you. Just do it and know it

for yourself.

Thought Meditation

1. Close your eyes and sit in the meditation

posture. (Sit down with legs folded and

spine erect with the Gyan Mudra or

Wisdom Posture - the hands should be

on the knees with the palms facing

upwards. The index finger and thumb

should be touching each other with rest of the

fingers kept straight).

2. Start watching your thoughts. See which thoughts are

going on within you.

3. Keeping the body steady, continue watching the

types of thoughts that are passing through your

mind from a distance (without getting identified;

remaining separate). In this meditation, while being

separate, you will know what kind of thoughts go on

in your mind, what thoughts are going on about

various subjects…

4. Keep watching and knowing your thoughts like a

witness. Don’t label any thought as good or bad.

* For learning more about meditation in detail, you can read the book

‘Meditation – 222 Questions’ published by Tej Gyan Foundation)

Detachment from Attachment [29]

Avoid any such desire that I want more thoughts or

I don’t want any thoughts.

5. Initially practice this meditation for 5 minutes and

gradually go on increasing its time. When you

become an expert in this meditation, then start

giving numbers to your thoughts.

Thought Numbering Meditation

1. In this meditation, for becoming thoughtless, thoughts

are eliminated by giving sequential numbers. Sit in

the meditation posture. Begin the meditation by

watching every thought.

2. Now start numbering every thought. As soon as one

thought arises, number it in your mind as ‘one.’ As

the second thought arises, number it as ‘two.’ In

this way, continue counting the thoughts.

3. Sit quietly even when there are no thoughts. If the

thought arises, “At this time I don’t have any

thoughts,” then number this thought also because “I

don’t have any thoughts” is also a thought.

4. Don’t pursue any thought. Just number it and leave

it.

5. With this meditation, the number of thoughts will

reduce drastically. Sometimes even a thoughtless

state will result. Practice this meditation regularly

without expecting a given result.

Detachment from Attachment [30]

What are the other ways to attain freedom from

attachment to thoughts?

You must look at thoughts as though you are looking

at your children. When children start troubling you, you

teach them to keep quiet. In the same way, when thoughts

come and bother you, you must train them to sit quiet. The

attachment towards children often becomes the cause of

misery for their parents. Likewise, your attachment to

thoughts can become a cause for your downfall.

If your children insist on your taking them out at odd

times, you merely tell them, “Go and play now, we will

go out later.” The same way if thoughts appear at any

time and insist to take you into the world of illusion

(Maya), you should tell them, “Go and play now, we will

go out later” and they will leave.

You should not allow any thought to appear and

snatch away your happiness. You should not allow sorrow

and misery to enter in your life. This can happen only

when you learn to watch your thoughts the right way. For

instance, if a person happens to see a few gray strands in

his head, a thought arises in his mind that I am growing

old. When there is no control on thoughts and there is no

detachment from thoughts, then what happens? As soon as

he got the thought, “I am growing old,” he begins to feel

weak. He is not able to think that what happened in a day?

Until yesterday he was strong, and then he saw the gray

hair, and one thought arose in his mind and instantly he

felt weak. This is the power of thoughts. Instead in that

event, you should just tell the thought, “O.K. son, go and

Detachment from Attachment [31]

play now” and get detached from it. If you start getting

attached to that thought, such a thought itself can really

make you old. The day a person gets a thought that he is

becoming old, he actually starts feeling weak. Therefore,

know the power of thoughts, turn them into positive

thoughts, and utilize them to your advantage. If the power

of thoughts, due to attachment with them, begins to work

against us, we may die (be defeated) before our time.

Whenever the child pleads to be picked up, it is not

every time that you pick it up. Similarly, do not pay

attention to thoughts or entertain thoughts at all times. Just

as children who have got spoilt do not come under

anyone’s control or even become criminals, even the

thoughts, if they become bad, can make you do all kinds

of sins. As you study ‘child training’ books, you may also

need to study ‘Thoughts Training’ books. ‘Tej’ or ‘Bright

School’ is nothing but Thoughts Training School and you

need to take admission there.

‘Thought of Anger’ may be a devilish child, but it is

your child. Do not pick it up in your lap. Do not get

attached to it. Try to teach it a lesson by saying “Great,

my child. Let us discuss later. You can go and play now.”

Or you may say, “I will listen to you also. But now sit in

silence for 10 minutes.” By doing so, you will start

becoming aware and alert towards your thoughts.

Quite soon you may even realize as to how many

children or thoughts you have. (You need not tell this to

anyone else, as people may not easily understand this).

Detachment from Attachment [32]

Meditation and silence will pretty soon liberate you from

attachment and will also protect you from the ill-effects of

negative thoughts.

When you get attached to thoughts, you also get

attached to your imaginations and perceptions. People get

attached to some perceptions of God and even become

opposed to other religions. Clashes and violence due to

caste or religion are basically due to such attachment.

This apart, man gets attached even to his own ideas and

suggestions. Due to such attachment, he tries to prove that

only his ideas or suggestions are right. If someone does

not accept his suggestion, he becomes very angry. If

someone steals his idea and calls it his own, he even gets

ready for getting into blows. Hence, you need to be very

careful while uttering words such as ‘my thought’, ‘my

opinion’, ‘my idea’, etc.

2. HOW TO BREAK ATTACHMENT WITH OBJECTS :

After getting liberated from attachment with

thoughts, you have to break the shackle of attachment with

objects. For instance, if my watch breaks or my cell

phone gets lost, I feel pretty unhappy, but if it happens

with someone else, I am not that unhappy. Similarly, one

can see a lot of attachment for ‘my ornaments’, ‘my

dresses’, ‘my wealth’, and so on. Whenever the word

`my’ is added to the `object’, it gives birth to attachment.

To be free from such attachment, first bring it to light.

One may read further on this point in the chapter,

'Everything that is happening is perfect.'

Detachment from Attachment [33]

3. HOW TO BREAK ATTACHMENT WITH DEPENDENCY ON

PEOPLE OR RELATIONS:

When any close relative passes away, a person due

to ignorance and attachment remains sad throughout his

life. If he had been in true love with the relative, not

merely attached, and if he had the knowledge of life after

death, he would not have been in sorrow. At the root of

every sorrow - ignorance and attachment can be found to

be hidden.

When we are dependent on the people around us,

gradually we begin to become their slaves. If for every

work, we need the support of somebody else, we start

becoming lazy and also start avoiding work. Other people

start exploiting this. They start making us do things

according to their whims and we become slaves.

Therefore don’t be attached and dependent, let us get rid

of attachment towards people. This does not mean that we

should not take help from others. It only means that we

should make efforts for becoming self-reliant or

independent. Depending on the need, you may lend support

and may also take support. If you want to live independent

and free, or you want to remain happy by making others

happy, or by making sorrow fail you want to keep bliss

with you all the time, you will have to attain liberation

from attachment as soon as possible.

4. HOW TO BREAK ATTACHMENT WITH BODY :

Just as we have attachment with bodies of others,

we also have attachment with our own body. Our body is

Detachment from Attachment [34]

made of four coverings or walls. Within the four walls,

what is in the centre is our self, the real ‘I’. We are not

the body, but we are in the body. If due to ignorance, we

start believing that `I’ means `my body’, we then have

very powerful and deep attachment with the body.

You are using your body, but you are not the body -

this must always be borne in mind. Whenever pain arises

in the body, or attachment arises towards the body, you

may utter the mantra: “I am in the body, but I am not

the body.” By this mantra, your tolerance power goes up.

Apart from that, your identification to the body starts

breaking, the level of bliss goes up and attachment goes

down. If you forget this, attachment once again raises its

head. But then you have to utter the mantra again.

Whenever you remember, keep on repeating it. In this

manner, by constant efforts, you will get freed from this

attachment also. Try to meditate on how a child in its

journey begins to get attached to objects (nonliving) and

bodies (living).

On being a small child : When the child is very

small, his relationship with everything is “I and objects –

I and objects.” In other words, he believes everything to

be inanimate or nonliving. He picks a thing and hits it on

another thing. Whether glass breaks or the heart, it does

not make any difference to him. Due to ignorance,

breaking up things is normal for him.

On becoming a little bigger : When the child

becomes slightly bigger, his relationship with everything is

“I and objects – I and you.” That means he thinks his

Detachment from Attachment [35]

parents, brothers and sisters are objects, while he believes

inanimate objects to be living things. He starts loving

objects like his pen, watch, computer, motorcycle, dress,

perfume, etc. But by being stubborn, he makes use of

people just like objects. He never bothers about their

feelings.

On getting a little understanding : When the child

becomes a little mature, he acquires better understanding,

and his relationship with everything becomes: “I and you

– I and object.” That means he starts giving more

importance to relations and people as compared to objects.

He begins to understand the feelings of people. Love

begins to develop in him.

On getting even more understanding : When he

grows up and becomes quite mature, then his relationship

with everything becomes: “I and you – I and you.” That

means he starts giving respect even to inanimate objects.

He believes that even in inanimate objects, there is the

same vibration, which is present in man. He then stops

throwing things around. He starts keeping things with great

care. Within him, the ‘bright’ or ‘Tej’ love, which is

beyond love and hatred, begins to develop.

On becoming quite knowledgeable : After getting

the wisdom, when he acquires substantial understanding,

his relationship with everything is: “Object and object –

object and object”. In other words, he realizes that until

now, he used to think of his body as ‘I’ and the body of

the opposite person as ‘You’. In reality, ‘I and You’ are

both not bodies. Only because we believed these to be

Detachment from Attachment [36]

bodies, we were behaving like I am a body and you are

also a body. That means, objects were interacting with

objects. After getting to this stage, he reaches the last

stage.

On becoming fully knowledgeable : After

attaining final knowledge or wisdom, when he acquires

complete understanding, his relationship with everything

is: “You and You – You and You”. That is, he sees God

in everything and everybody. In this state, attachment gets

completely destroyed.

From the above, it will be clear that for complete

liberation from attachment, one has to attain freedom

from attachments towards all four - thoughts, objects,

people and body.

Detachment from Attachment [37]

If there is something in life due to which sorrow is

near and bliss is far away from us, let us use the new

Television. Television brings close to us the things that are

far off. But this new television takes the things far away

from us that are close by. The example given below will

help us understand this better.

Somebody abuses you or you have failed or you

have lost something or something has got stolen - you are

very disturbed. In that situation, just think what will be

your reaction to this incident a year from now, and try to

look at it the same way now itself. Do you think you will

CHAPTER 8

HOW TO BE FREE FROM

ATTACHMENT DURING EVENTS

New Television

If there is attachment, there are desires;

If there is no attachment, there are no desires.

If there are no desires,

there is very less possibility for

anger, hatred, aversion, envy or sorrow.

Tejguru Sirshree Tejparkhiji

Detachment from Attachment [38]

be as unhappy, as you are today, a year from now? If

after a year, this incident looks too insignificant to disturb

you, then why not look at it the same way right now? In

this manner, through this new Television, you will be able

to easily accept most of your problems.

Whenever an incident occurs, just ask yourself:

“How will I be looking at this incident after one year?

How much will this incident be affecting me a year from

now? Can I now look at this incident the same way as I

would be looking at it a year later?”

When you use this new television with success, you

will often say that it is good that such a thing happened.

And because it happened, something new got created and

some new possibilities opened up. To understand this, look

at things that happened with you a year ago. One year is

a good time to break attachment to an incident. For

example, a year ago, a person was very unhappy when he

lost his job. Today, he is very happy in his new business.

Now he is thinking that it was very good that he was fired

from his job. If that had not happened, he may not have

been doing business today. There must be innumerable

examples of this kind that may have occurred with you or

others, which will reveal this truth before you.

Detachment from Attachment [39]

CHAPTER 9

USE OF HEART

AND DISCRIMINATIVE POWER

God’s Ways Of Doing Things

Often we think of hate and anger as bad,

but attachment as good

But hate-anger and attachment are closely related.

They look different; when in fact they are

the two sides of the same coin.

Tejguru Sirshree Tejparkhiji

If the heart and discriminative power (Viveka) are

used in a balanced and appropriate manner, attachment

can be annihilated. Discriminative power is a symbol of

understanding, intelligence and thinking power. Heart is a

symbol of love, experience and feeling. When living in this

world, if you use only your head, you will get more and

more entangled in the web of attachment. But by

connecting the head with the heart, one can come out of

the web of attachment.

Due to a particular reason, one person was in a

very tense situation. He was walking to and fro over some

Detachment from Attachment [40]

big rocks on the seashore, far away from home. He then

saw an old man sitting quietly and fishing there. As he

was returning home in the evening, he still found the old

man sitting there. He then asked him, “Got anything?”

The old man nodded his head and said, “Yes.” He asked

him further, “What did you get?” The old man put one

hand on his head and the other on his heart. Not

understanding the meaning of this gesture, he asked the old

man what he was trying to convey. The old man replied,

“I was sitting here looking at the ocean, sky, waves, fish,

sun and the whole universe. Then a thought occurred to me

that if God is taking care of all these things, he must

certainly be taking care of me as well. If he is looking

after me also, then what should I be doing? God is running

all these things by giving them feelings. To make them all

function, he gives feelings to everyone (not attachment). It

is due to these feelings, which are felt within the heart,

that things are moving. Then how am I moving? For

walking, sitting or doing activities, what feelings is He

giving me? This is what I was able to catch today. That’s

why I was telling you holding my hands on the head and

the heart. What if I haven’t caught any fish, I have got

hold of my head and heart. God has given us intellect so

that we can think about all this and He has given us the

heart so that we can experience these secrets.”

When that person heard this, all his troubles

vanished. He returned home liberated and detached from

attachment. You also may go home liberated from

attachment. After going home - while walking, sitting or

doing things - just try to see how God is running you! What

Detachment from Attachment [41]

kind of experience is he making you feel within your

heart!

If you can realize all these things, bliss will always

be with you. Fishing was only an excuse or pretext for the

old man. Your life too is only a pretext for learning the

truth. Knowing the truth is the basic aim of human life.

Use your discriminative power and the heart on an even

keel and in a balanced and ideal manner, and get freedom

from attachment forever.

Detachment from Attachment [42]

Getting a Guru or spiritual master is the most

important event in life. You cannot even imagine at this

time how the Guru can pave the way to take you from

attachment to salvation. If you are seeking a Guru who

can give you some relief from your worldly problems, in

that case you will not get freed from attachment; on the

contrary you will get more glued to attachment. People go

to such gurus for relief of their problems and not for

purifying and cleansing themselves. Then these gurus give

them some ritual, some talisman, some words, some

auspicious time, some ashes, some neckband or some

CHAPTER 10

ATTACHMENT, GOD AND GURU

Wisdom And Conviction

Attachment and illusion are as sweet as sugar

Without the Master’s grace,

these are source of turmoil and disaster.

- Saint Kabir

Detachment from Attachment [43]

prasad (an offering made to God which is then distributed

among devotees). Only if you are in search of a true

Guru, will you get liberation from attachment.

If this has touched your heart, you may immediately

contemplate on it and take some action on it. Pray to God,

in whatever form you believe, that you may get the true

Master or Guru. If there is thirst in your prayer, the Guru

Himself will find you. Only God can annihilate

attachment. To annihilate this attachment, God

communicates with you through the Guru. Once you get

your Guru in your life, let Him work for you. Just as you

have let your parents, brothers, sisters, spouse, or friends

work for you, now is the turn of the Guru to work for you.

Make this relationship and gain from it. Once you have

got your Guru, always abide by his command.

Guru introduces you to the unlimited power of faith.

He fills you with self-confidence. Through wisdom, Guru

establishes conviction within you that ‘The one who takes

care of his creations living even under the sea and

sustains them, will definitely take care of you too; keep

faith in that Almighty.’ In ignorance, do not be servile to

attachment for things and people. Have attachment only

with God. Attachment with God cuts off the worldly

attachment just as poison is the antidote for poison and

only iron can cut iron. When you have God with you, why

do you have to get entangled in attachment and illusion?

Will a person sitting on the banks of the river Ganges dig

a well there? Try to recognize the opportunity you have

got in your life. With love and devotion, you can get

Detachment from Attachment [44]

everything including wealth, fame, status, etc. - but not so

with attachment.

Detachment from Attachment [45]

Before entering the world of attachment, what do

you do? Attachment makes you forget everything. Hence,

before getting into attachment, if you can learn to go into

the realm of silence, you will then not take any wrong

steps due to attachment. For example, suppose due to a

feeling of hatred or for protecting something you are

attached to, you get a thought of harming someone, then

before carrying out such action, if you can go into silence

and meditate in silence for a while, there is every

possibility that you would give up that idea very easily.

Before taking any decision, you should learn to go

CHAPTER 11

EVERYTHING YOU SEE

IN ATTACHMENT IS A SNAKE

Everything You See In Silence Is A Ladder

When a person has complete understanding,

his relationship with everything is that of

“You and You”.

This means he sees God in everything.

In this state, attachment is completely annihilated.

Tejguru Sirshree Tejparkhiji

Detachment from Attachment [46]

into silence. Ask questions within yourself, answers will

definitely come. Silence is an extremely effective remedy

for bringing about detachment from attachment. Any

decision that you take in a detached manner will be in the

interest of all. In the illusory world of Maya, life is like a

game of snakes and ladders. Everything you see in

attachment is a snake and everything you see in silence is

a ladder. All decisions that you take with attachment will

bring you down (cause downfall) and all decisions that you

take from inner silence will take you up (lead to progress).

There is only one decision that you should not take

in silence – the decision whether to wake up early in the

morning or not. If while taking such a decision, you go

into silence, there is a possibility that you will feel sleepy

and then fall asleep. Therefore, take such decision quickly,

it can only be beneficial for all.

Detachment from Attachment [47]

If you have sorrow in your life, who is the cause?

Is it your neighbour, money, stars, destiny, your previous

birth’s actions, your relatives or is it yourself? Once you

know the true cause of sorrow, bliss will always be with

you just as your name is always with you. Let us meditate

on the following two analogies.

You are studying in the fifth grade in school. In your

class, you also have a very mischievous boy. You are very

good in studies while that boy is very weak. He keeps

troubling you all the time. And because he does not leave

CHAPTER 12

MANTRA FOR LIBERATION

FROM ATTACHMENT

Be Happy No Matter What

Due to attachment, man gets attached

to the thoughts arising in the mind.

Due to this attachment, the same sad thoughts

keep popping up again and again.

If these thoughts happen to be of depression,

then this attachment can even become

the cause of death of that man.

Tejguru Sirshree Tejparkhiji

Detachment from Attachment [48]

any evidence of his mischief, you are not even in a

position to complain to anyone. But you are sure that

whatever is happening with you, it is only that boy who is

doing it. You then calm down thinking that you have to

bear with him for only a year, as anyway he will fail and

not pass the examinations that year. But you find him with

you the next year too. How did this happen? Similarly, you

do want sorrow to fail, but how does it pass? You do not

want the company of sorrow, but you find it with you all

the time. On trying to find the reason, the secret got

revealed. When the examination was going on, he was

sitting just behind you. Without realizing, in

unconsciousness, you yourself had allowed him to copy

from your answer paper. Bliss was sitting next to you, but

you hid your paper from him. The result was that bliss

failed, while sorrow passed. If you keep repeating that

mistake in every examination and you never find the

reason of your sorrow, then sorrow will always follow

you, just as the cart always follows the bullock.

In the above analogy, the mischievous boy is

sorrow, which keeps troubling you all the time. He stays

with you in every class. You keep praying for freedom

from him, but in unconsciousness your behaviour is exactly

the opposite. You yourself invite sorrow, although you

keep praying that it should not come.

You must break away from this unconsciousness and

you must not show your paper to the person sitting behind

you. In other words, you must become alert towards

sorrow. Without your permission, sorrow cannot copy

Detachment from Attachment [49]

from you or follow you in your life. Unless you want it,

no one can make you sad. You may not be in a position to

stop the happening of an incident. However, you can

definitely choose regarding what you want to feel about an

incident. Nobody can stop you from making that choice.

The choice is yours – whether you want to be happy or

sad. You may not be able to prevent the theft of your

shoes from outside the temple, but no thief can stop you

from having positive thoughts despite the theft. No one can

stop you from being happy in any situation, no matter

what. If you want to, you can always be happy. Therefore,

be happy, no matter what.

In every incident in life, you may recite the

following mantra :

“Let bliss succeed and let sorrow fail”

Whenever sorrow overpowers you, you must tell

yourself: “Sorrow is succeeding; I will not allow it to

succeed in any condition; let me see how it succeeds!”

When we are in a state of attachment, we are actually

chanting the opposite mantra: “Sorrow is succeeding and

bliss is failing.”

It is necessary to make the right use of mantras. If

‘Ram’ is reversed, it becomes ‘Mar’, which denotes just

the opposite meaning. We must, therefore, make the right

choice and the ideal choice. The next time you feel anger

or stress, just recite the mantra: “Let bliss succeed and

let sorrow fail.” By reciting this mantra, make every

effort to see that sorrow does not succeed. Change your

Detachment from Attachment [50]

feeling and remind yourself that while I cannot change the

incident that has occurred, I can definitely choose how I

want to feel about it.

Every day, every moment, there are many incidents

happening around you. During or after such incidents, you

may either feel good or feel bad. You may feel happy or

sad. Bliss either succeeds or fails. All of us would like to

feel good within. Now the question arises as to how we

can feel good every day and in every incident? So come

let us work on this and throw some light on this issue, due

to which your world will become beautiful and your

perception will change.

After an incident has occurred you either feel good

or you feel bad, in either case ask yourself where do you

feel that feeling? Is it within your body or the body of your

neighbour? If it is happening within the body of your

neighbour, you can do nothing about it. However, if the

bad feeling is occurring within your body, who is

responsible for it? If that feeling has to be changed, who

can do it? Is it the Prime Minister? Or you and only you?

When you ask yourself these questions, the following

things become clear:

1. Every feeling is experienced within your body.

2. You alone are responsible for what you are feeling

inside and not anybody else in the world.

3. If the bad feelings have to be changed, nobody else

is going to do it for you.

Detachment from Attachment [51]

4. If you have understood all these things, how are you

feeling at this moment? Are you feeling what you

want to feel or something else?

5. If you are feeling bad, are you prepared to change

it?

6. If yes, when are you going to change it? Here and

now. Bliss is always with you – here and now.

To change the feeling or experience, it does not take

time. If you decide, you can immediately change your bad

feelings, by which your complete outlook towards the

world will get changed. If you are under the impression

that someone else is responsible for your sorrow, then you

can be sure that you will never be happy. This is because

the point of view, approach and attitude of every person

towards the world is different.

Hereafter, every moment and in every incident, ask

yourself the question: “At this moment, how am I feeling?

If I am feeling bad, who is responsible for it? Who will

change it and when?” Then you will see that you have

started feeling happy and you yourself are responsible for

that too. This one question and one mantra can always

keep you happy.

“Bliss will succeed and sorrow will fail.

Bliss is a sacred place, sorrow is a jail.

Bliss is because of wisdom,

and sorrow is because of wrong beliefs and

misconceptions."

Detachment from Attachment [52]

Those who cannot see with their eyes, we call them

blind. We are sympathetic towards them, but our

sympathy does not arise for those who are blinded by

attachment. When we come to know the ill-effects of

attachment, we will feel like doing something for those

who are blinded by attachment, illusion and ignorance.

Let us not be blinded by attachment, illusion and

ignorance. Let us be bonded to God. A small story will

make this point clear.

One mother, blinded by attachment, never allowed

her daughter to step out of the house. Fear and attachment

CHAPTER 13

LET US NOT BE BLINDED WITH ATTACHMENT

LET US BE BONDED TO GOD

Now You Are Liberated

Use the head and heart

in a balanced and appropriate way.

Think from the head and feel from the heart.

Be passionate and alert,

strong and intelligent all the time.

In this way, you will always be

free from attachment and illusion.

Tejguru Sirshree Tejparkhiji

Detachment from Attachment [53]

had made the girl quite weak. One day, in order to get

out of this suffocating atmosphere in the house, she ran

away to a relative. But this relative was a bad man. This

relative blinded by illusion sold her off to another person.

She then tried to run away from there too, but she was

unsuccessful. This person also tried to sell her off.

Traders of flesh, blinded by ignorance, started putting

price on her. At that point of time, a devotee of God

purchased her, paid the price, and sent her a small chit of

paper, which read, “Now you are free. You can go

wherever you want.” The girl asked the address of the

kind-hearted man from the person who had brought the

letter. On being asked the reason for asking the address,

she said she would like to spend the rest of her life in the

servic! of that man of God. The girl who wanted to run

away from every place had become ready to spend her

whole life in service! This was possible not because of

attachment, illusion or ignorance, but because of love.

You can win over people but not by attachment,

illusion, ignorance, wealth or force, but only by

unconditional love and compassion. Devotees of God see

only God in others and therefore are able to give

unconditional love easily. You can also ask yourself

whether you want to remain attached by keeping people

attached to you or you would like to be free by making

others free.

Give up attachment with understanding. Don’t live

life full of attachments. It is not difficult to give up and

get rid of attachment, in fact it is quite easy because

Detachment from Attachment [54]

attachment is not a gem, it is grime. Through attainment

of complete goal and complete wisdom, it will be very

easy to get freedom from attachment. Just as easily as you

breathe out, you can leave all your attachments. No person

has any hesitation whatsoever in releasing the breath. He

knows that after releasing his breath, the next breath will

automatically come in. Likewise, you should let things

come and go in your life, do not get attached to anything.

You may pray that whatever you get, may you get it in

the box of detachment. Before going into the world of

attachment, take a dip in silence. Do not spend your life

wearing the crown of attachment. Live a bright detached

life and keep bliss always with you. Start using the new

‘Television’.

Detachment from Attachment [55]

In this book, directions have been given as to how

you can be liberated from attachment. By following this

path, you will not become servile or slave to anyone. The

art of breaking attachment through attachment to God has

been explained in this book. In addition, many methods,

questions and mantras have also been given. You are

required to make use of these things. The mind, on seeing

so many points at a time, may try to make excuses.

Therefore, in order to succeed, a little secret that you

should tell your mind is: “Small beginning but today”

which implies “Make a beginning today, even if it be a

CHAPTER 14

A SMALL SECRET OF SUCCESS

Final Suggestion

The one who takes care of His creations

living even under the sea and sustains them,

He will take care of you too.

Have faith in that Almighty.

Tejguru Sirshree Tejparkhiji

Detachment from Attachment [56]

small beginning.” This means that you will apply the

techniques given in this book today itself, however little it

may be. Start observing some of your thoughts right from

today. You may start telling your negative thoughts right

now to go out and play just as you tell your children. Or

you may start today with the prayer given in this book. You

may do a little, take just a small step, but do it today.

In this manner, you may make small efforts every

day to have bliss within you and to keep sorrow far away

from you. If you start using this secret with perseverance

and patience, a day will come when in the school of this

world; you will attain the Whole Sole Purpose of life.

If you have understood and liked what is stated in

this book, you may contemplate on it and implement the

same. If you don’t like some points, or some things don’t

appear to be very logical to you; don’t reject them, but

keep them parked separately for some time. Just like if

you are not using your vehicle, you will keep it parked for

some time, the same way keep those points in parking

(keep them aside) for the time being. A time will come

when you will be able to appreciate these points as well

and you may start using them too.

Thank you for giving me an opportunity to be of

service to you…Congratulations on your liberation…Happy

Thoughts.

Detachment from Attachment [57]

TEJGYAN

Welcome to TEJGYAN

Tejgyan is that wisdom that is beyond knowledge and

ignorance; the source of all knowledge. Knowing and

understanding Tejgyan results in living a perfectly integrated

life. Tejgyan is the answer to the human quest. The human

quest, the purpose for which every human is born, is a

combination of three quests, viz.

The Personal Quest (Who am I?)

The Organization Quest (Why am I here?)

The Family Quest (What is love? How do I feel

loved?)

Far from being a belief system or philosophy, Tejgyan

facilitates each person's natural process of growth across

these three quests

Tej Gyan means Bright Truth. There have been many spiritual

truths expounded so far. With time, the true meaning of these

truths have been lost. When a Contemporary Guru, stabilized

in the experience of the Self, expounds the missing link of

these age old spiritual truths... then it is Bright Truth...Tejgyan.

The Truth (What has been said so far) :

The purpose of spiritual quest is Self Realization... to

experience the Self / God.

Detachment from Attachment [58]

The Bright Truth (Tejgyan... the missing link) :

Self Realization is just the beginning. A true master will not

just give you a glimpse. Self Stabilization...being permanently

on yourself is what a true master will give you. Again Self

Stabilization is not the end. It is then that the true purpose for

which your body came to this earth is justified. Self Expression

begins and then there is no end.

The Truth (What has been said so far) :

Purify the body. Then only can the Self shine.

The Bright Truth (Tejgyan... the missing link) :

First things First. First attain Self Stabilization. Body-mind

purification automatically follows. An enlightened master

describes that he is anger less, worry free, fearless, timeless

and space less. He describes how he is in constant meditation.

People listen to this and prescribe what he is describing. They

focus on getting rid of anger, guilt, worry, etc. First, attain

stabilization... these things automatically occur

The Truth (What has been said so far) :

Meditation is important to attain God.

The Bright Truth (Tejgyan... the missing link) :

You don't have to meditate...You are meditation. There is

no need to meditate. You have to merely listen to the truth.

Listen by dropping all your false notions and concepts, without

any comparison. Then you will come to understand that the

meditation of Self is continuously happening. The moment

the mind falls - there is meditation of self - meditation of

bright awareness - where there is awareness of consciousness

Detachment from Attachment [59]

and awareness of unconsciousness - both. That is bright

awareness. Bright awareness is meditation. You don't have

to meditate - but just understand that "You are meditation".

The Truth (What has been said so far) :

To attain God/Self/Final Truth, you have to take efforts. You

have to either meditate or perform rigorous self enquiry or

chant or do penance or devour scriptures or practice religion

every day...

The Bright Truth (Tejgyan... the missing link) :

The Final Truth can be experienced by merely listening.

Listening is the only effortless effort a seeker has to offer.

There are many paths to truth... but at the end of all paths,

the understanding that arises is the same. Attaining this

'understanding' is the key. This understanding can be attained

just by listening. LISTENING is the preferred path of the

masters to transfer knowledge.

The understanding that leads you beyond positive and negative,

beyond bright thoughts, beyond self realization to self

stabilization... is Tejgyan (Bright Truth).

Self Development

STARTS with

knowing yourself

and ENDS with

knowing

your 'SELF'

Detachment from Attachment [60]

TEJ GYAN FOUNDATION

Tej Gyan Foundation is a non-profit organization registered

with the objective of creating a highly evolved society by

spreading 'Happy Thoughts'. Tej Gyan Foundation has

multiple centers across India and has administered several

programs across several cities including Singapore and

Chicago as well. TGF is a 100% volunteer organization

and has over 5000 volunteers including trainers with

extensive corporate and international experience. TGF

creates a highly evolved society through:

Tejgyan Programs (Courses, Seminars, Retreats)

Tejgyan Products (Books, Tapes, Audio/Video CDs, etc.)

Tejgyan Promotions (TV and Radio Broadcasting, Press

articles, Rallies, etc.)

Tejgyan Projects (Town Improvement Projects, Value

Education Projects, etc.)

Happy Thoughts - The Motto of Tej Gyan Foundation

“A poor man can be happy,

but a happy man cannot be poor.”

◆ 'Happy Thoughts' is the power of two words.

Members of T.G.F greet each other by saying

“Happy Thoughts” and wear a 'Happy Thoughts'

badge as a reminder to all.

Detachment from Attachment [61]

◆ TGF’s motto is to spread 'Happy Thoughts' to the

whole of mankind. The power of the two words

'Happy Thoughts' denotes the following:

◆ 'Happy Thoughts' is not only expecting a dream to

come true, but having a deep conviction that it’s

within your reach.

◆ 'Happy Thoughts' is knowing that you can achieve

your goals and purpose by accessing the source

within.

◆ 'Happy Thoughts' is the awareness that life is

wonderful and that miracles happen every day.

◆ Happy thoughts are spiritual thoughts; thoughts that

will help us to get liberated from all thoughts.

Detachment from Attachment [62]

Creating a highly evolved society

What is needed to create
a highly

evolved society?

How is TGF contributing to the same?

Leadership

Breed of leaders who can

execute projects

Love

Communities who spread

happiness and love

Learning

Teachers and Students who

enjoy the process of

learning

Liberation

Citizens who are free from

their own self limiting beliefs

l Leadership training to Corporates and

NGO’s focusing on executing projects that

shape the organization/ humanity

l Fear eradication programmes among

school children

l Campaigns and rallies to spread “Happy

Thoughts” (positive thoughts) across India

l Family workshop with all members of the

family

l “Study Smarter Not Harder” Workshops

for students (attended by 13,000)

conducted on no profit no loss basis

l “Teaching without tears” workshops for

teachers and “Train the Trainer”

workshops for trainers.

l Various low price books in multiple

languages on superstition, success,

spirituality

l Creation of Free Listening Rooms with

tapes on hundreds of topics on beliefs,

growth, survival, self realization, etc.

l Free awareness programmes,

demonstrations, introductory lectures all

over India having covered more than a

lakh participants.

Detachment from Attachment [63]

TEJ GYAN FOUNDATION PROGRAMS

The main avenue through which Tej Gyan Foundation

contributes to creating a highly evolved society is through

programs. Every human consciously or unconsciously is in a

quest for happiness, in a quest for happy thoughts. This is the

human quest. Tejgyan (Bright Wisdom) answers this quest

teaching individuals and organizations to live a fulfilled life

having clear insights to the three most powerful questions of

all time :

Personal Quest (Who am I?)

Organization Quest

(Why do I exist?)

Family Quest (What is Love?)

Detachment from Attachment [64]

Everyone understands that to change output, you need to

transform the process or input. In real life, we forget this

and keep working only on 'skills'. Skills are the resultant

behaviour. To transform behaviour, you first need to transform

attitudes (the process or way of thinking) or still better

transform the basis of thinking itself. Tejgyan is this wisdom.

Though Tej Gyan Foundation offers Level 1 Skills Training

too, its primary focus is on Level 2 Attitude Training and

more importantly on Level 3 Wisdom (Tejgyan) Training.

TGF Level 3 Wisdom (Tejgyan) Training

Level 3 Wisdom (Tejgyan) Training is offered with the fol-

lowing objectives:

◆ Transform the struggle for success into effortless living

◆ Transcend your fears to live the life you are meant to

live

◆ Discover the missing link in self-enquiry and knowing

yourself.

There are seven levels of consciousness on which a seeker

progresses. The purpose of Tejgyan training is to take you to

higher levels of consciousness. Understand each of these

seven levels and the corresponding Level 3 Retreat through

this table :

Detachment from Attachment [65]

Read more about Maha Aasmani Retreat on Page 67

Happy Thoughts Foundation Course

Training on

● Memory Techniques and super learning methods

● Public Speaking and Communication Power

● Mind Science and the Subconscious Mind

● Human Relations and Interaction

Harnessing

● Mind Power

● Brain Power

● Communication Power

● People Power

And various other programmes such as one day Study Smarter Not

Harder seminar, Spoken English course, Interview Seminar, etc.

Detachment from Attachment [66]

Encounter the Leader Within Workshop

Objective

● To understand a model of leadership to deliver consistent

results

● To practice servant and everyday leadership

● To understand the extent and potential of possible change in

any organization

Outcomes

● Every participant is aware of his leadership fatal flaw

● Every participant understands when to start and when to stop

● Every participant is equipped and is enabled to inspire others

And other corporate training programmes such as 'Express the Leader

Within' dealing with performances and communication dynamics.

Resistance

is unhappiness,

Acceptance

is happiness.

Detachment from Attachment [67]

MAHA AASMANI RETREAT

What do truth seekers seek?

Truth seekers seek the truth, of course. However

there is always an apprehension attached to it — whether

one is on the right path or not? All said and done, there is

a feeling of vacuum inside; something that says, “This path

that I have adopted isn’t complete, there must be

something more to it...” Sometimes one thinks “Is it

really necessary to take so much effort, put the body in so

much pain?” “Isn’t there someone somewhere who can

answer all my questions?” “Something is wrong in all

this. Somewhere there is a missing link.”

The Answer - Understanding.

There exists an answer — Tejgyan —meaning

Bright Truth, truth that is beyond knowledge and

ignorance, truth that can only be experienced. And the

missing link is that of 'Understanding'. Understanding

leads you to the final truth. In the Maha Aasmani Retreat

(A Level 3 wisdom training retreat) it is this understanding

that is imparted; understanding that leads to the experience

of Truth; then call it self-realization or enlightenment or

God realization or by whatever name.

Detachment from Attachment [68]

How does one get this understanding?

By merely listening. Understanding by listening.

Without putting the body in needless pain. And this

understanding is imparted free. After all how can one fix a

price to something that is priceless. And with this

understanding all your problems dissolve - all together - all at

once. To get this understanding, you need to attend a two -

day retreat called the 'Maha Aasmani Shivir'. As already

mentioned, you are not supposed to pay anything. The only

thing that you have to offer is desire — desire to know the

truth. You express your desire by attending some preliminary

discourses prior to the Maha Aasmani Retreat.

What is understanding?

There are many paths to truth - Japa (chanting),

Tapa (penance), Tantra, Mantra, Karma, Dharma, Bhakti

(devotion), etc. And the destination (aim) of all these paths

is the same - to experience final truth. At the end of all

these paths, the knowledge that is realized is the same. It

is this realization, this knowledge, that is called

understanding.

Requirements for Understanding

If you have the desire to attain truth, you are

welcome in the Maha Aasmani Retreat, the two-day

retreat where this understanding is imparted. The retreat

is totally free of cost, but you have to fulfil certain

requirements, viz.:

1. Attend the Foundation Truth Retreat where you will

learn how to live in the present every moment and

Detachment from Attachment [69]

how to begin to access a thoughtless state.

2. Attend a few preparatory discourses where you soak

in the understanding you gained in the Foundation

Truth and then you are ready for the Maha Aasmani

Retreat.

Tejgyan : The Road Ahead

To summarize, a seeker can take the following steps to

experience ‘Truth’ in his life :

1. Attend some of Sirshree's discourses and then attend

the Foundation Truth Retreat. Contact Tej Gyan

Foundation for further details.

2. Subsequently attend the Maha Aasmani Retreat. In

this retreat, you will receive the understanding of

'The First Truth'. The retreat will dissolve all your

questions and problems once and for all.

Sirshree’s discourses and retreats are held free of

cost. But the truth imparted in the retreats is carefully

guarded. Only the really thirsty and ready are eligible

for the retreats. And those who are not ready are

made ready by requesting them to attend some more

discourses.

3. Some of Sirshree’s discourses on daily life, on

misconceptions in spirituality, etc. are available in

the form of audio/video cassettes and CD's which

one may listen to.

4. Similarly there are various books that have been

published which you may read.

Detachment from Attachment [70]

Sirshree's spiritual quest began as a child. Immersed in his

spiritual quest, he practiced many meditations. His quest lead

him to various schools of thought and teachings.

His thirst to spend more and more time in the search for

truth lead him to relinquish his college teaching job. He

undertook a long period of contemplation on the mystery of

life till his quest ended on enlightenment. He came to the

understanding that the missing link in all paths that lead to

truth is 'Understanding' itself.

Sirshree says, "All paths that lead to truth begin differently -

but end in the same way - with understanding. Understanding

is the whole thing. And, this understanding is complete in

itself. Listening to this understanding is enough."

TEJGURU SIRSHREE TEJPARKHIJI

Detachment from Attachment [71]

Investigate Yourself

"Become a detective. There is the
detective who follows all the crooks in
the world; he investigates them. But a
seeker is a detective who investigates
himself; who follows his own mind.
The one who finds out as to
wherefrom the mind (thought) arises.
One has to find that place, the bright
place (Tejasthan) within himself.
Become a detective. Investigate
yourself. This is my good wish for
you."

... Tejguru Sirshree Tejparkhiji

SELF ENQUIRYSELF ENQUIRYSELF ENQUIRYSELF ENQUIRYSELF ENQUIRY

PRAISE FOR THE BOOK

"Understanding is the missing link in Self Enquiry. Instead of just

knowing about God, the unique technique of experiencing God

devised by Sirshree is described with utmost simplicity in this book."

- Suresh Mathur, Director, Sumeet Mixers, Mumbai.

Many have spoken and written 'about' the truth. Rarely has anyone

spoken and written 'The Truth'. This is possible only by someone

who has realized 'The Truth' and is firmly stabilized therein. This

book is Sirshree's love which takes us There so easily and surely.

All I can say is that this is 'Grace'.

 - Anand Talwalkar, Vice President,

Finance and Accounts, K. Raheja Corp, Mumbai.

Detachment from Attachment [72]

Books in EnglishBooks in EnglishBooks in EnglishBooks in EnglishBooks in English

Self TSelf TSelf TSelf TSelf Transfransfransfransfransformationormationormationormationormation

No sooner do you decide an aim and

commit to it will the direction of your

thoughts, words and deeds all unite. You

will soon begin to realize your potential

and express it. A total Transformation will

take place. This book will help those who

wish for such a tranformation. For those

who already have an aim this book will

help them to achieve it. Seek 'Self

development to Self realization' through

this book. This is true Self Transformation.

MeditationMeditationMeditationMeditationMeditation

"Meditation is being natural and simple

like a child. The child who sees things as a

whole without labeling them. Whose eyes

are innocent and whose words are

coming from Self Experience. That

Experience which we all have experienced

but have forgotten." This book

systematically explains the methods and

techniques towards 'Meditation'. It is not

only meant for beginners, but also for

those who practice these techniques.

Detachment from Attachment [73]

The Book of Myths - IIThe Book of Myths - IIThe Book of Myths - IIThe Book of Myths - IIThe Book of Myths - II

When the relevance of rituals and

customs are lost with the passage of time,

they become beliefs that are blindly

followed. At first, this book demystifies

these beliefs by expounding their

relevance at the time they originated. Later

on, the book tears aparts myths that are

untruths but have been ingrained in our

minds much more deeply just because

one has not seen them otherwise. These

myths are the ones which people have

about Self Realization. Knowing these to

be myths will clear the greatest hurdles to

Self Realization.

Self Liberation from Fear, Worry

and Anger

The greatest blessing in the world is to be

fearless. The greatest boon that can be

bestowed on man is to be worryless. The

greatest bond to be broken in life is the

bond of anger.

Books in EnglishBooks in EnglishBooks in EnglishBooks in EnglishBooks in English

This book contains the greatest of gifts-

Freedom from Fear is the gift of courage.

Freedom from Worry is the gift of happiness.

Freedom from Anger is the gift of peace.

Be sure to open these gifts and enjoy them.

Detachment from Attachment [74]

How to be Ever Successful

In any given situation what will a successful

person do and what will an unsuccessful person

do? This question has been addressed in

numerous instances as you journey through the

book. What better way to analyse where you

stand and what you need to do next in your

pursuit for success! This book puts forward, with

amazing simplicity and clarity, the qualities that

you need to imbibe in order to be ever successful

in all aspects of life. Once you know, which

among the three definitions of success given in

this book are yours, the road to your goal is

straight and clear.

Tejguru Quotes

"When a person is ready for a particular

thing, that thing naturally comes to him."

One such quote could change your entire

perspective of looking at things. This book

is loaded with such priceless wisdom in the

form of quotes from Tejguru Sirshree. Read

one such quote a day, contemplate on it

and see the magic it works in your life.

Books in EnglishBooks in EnglishBooks in EnglishBooks in EnglishBooks in English

The Liberator
We have heard many fascinating stories related

to Jesus Christ and some equally inspiring

teachings expounded by Him. But do we know

the true meaning of His teachings and stories,

or do we take them literally? This path-breaking

book reveals the secrets of His teachings and

the stories related to Him. This book further

explains what is the actual meaning of Christ

and what is Christ Consciousness. Because only

when we experience Christ Consciousness, can

we celebrate Christmas in the true sense!

Detachment from Attachment [75]

Complete Parenting

Let every child grow into a great tree, not a

bonsai.

Bonsai is a tree that looks like a big tree and

also yields fruit, but cannot provide any

shade. Its growth has been tied down and its

progress arrested. In our homes too, there

are many such seeds that have the potential

to open up. Are we, by any chance, turning

them into a bonsai? This book opens our

eyes to the possibilities that a child can

actually attain with proper guidance. If you

believe that your child comes to you through

Divine providence and the responsibility of

the child attaining its maximum potential has

been entrusted to you, then you will not

look at the child as your property. Towards

this end the book serves as a guideline in

this direction providing all the perspectives

and guidelines for the complete training of

your child.

The Secret of Happiness

In the eternal quest for happiness, we go through

seven levels of happiness until we attain what

we have always wanted - ultimate bliss. This

book shall teach you to move to higher levels of

happiness. It shall open a pathway to true and

everlasting happiness that eludes us. It shows

us how it is possible to attain true instant

happiness - Here and Now! This book is the

beginning to shift to higher levels of

consciousness. It reveals the secret of happiness.

Books in EnglishBooks in EnglishBooks in EnglishBooks in EnglishBooks in English

Detachment from Attachment [76]

CONTACT :

Website : www.tejgyan.com
Subscribe to "Oneness", a free consciousness elevation

newsletter at www.tejgyan.com

For Further Details Contact :

TEJ GYAN FOUNDATION

P. O. Box No. 25,
Pimpri Colony Post Office,
Pune 411017.
Maharashtra, India.

Tejashram : Survey No. 6, Happy Thoughts Road,
Rahatani, Pimpri, Pune 411018.
India.

Phone : +91-20-2726 1078

Head Office : Happy Thoughts Building, Vikrant
Complex, Near Tapovan Mandir,
Pimpri, Pune – 411017 India.

Phone : +91-20-2741 2576, +91-20-2741 1240,
+91-20-2726 1761, +91-20-2589 6533,
+91-20-2444 0048 +91-20-2765 3070,

Email : mail@tejgyan.com

Delhi - 09810026674
Nagpur - 0712 550568
Jalgaon - 09422515688
Sangli - 0233 5613922,

09422316689
Mumbai - 09821458270
Hyderabad - 09885558100
Hongkong - 09826858368
Canada - 0019054820000
Australia - 0061297990702

