Practical Hints, Tips and Exercises:

1. *While doing any action, remember- ‘I am a Soul, I am the driver’. See all the bodies, including the self as just cars (objects). Do not feel any live ness in any body. When you get influenced by Mr. X, be sure that it is the point in that body(Mr. X) that has influenced you, and not the size, shape, dress, etc of the body. In a short period, your negative emotions will die.

2. *While you talk or listen, feel that the words are not initiated from your mouth. Mouth is just like a loud speaker. The point(soul inside the body) is the real speaker. So- feel that they are initiated by a/the point situated in the forehead. [*While listening to speech of a person, the listener does not become conscious of the make and type of the microphone or the loud speaker. He estimates the personality of the person who talks. Similarly- now as you know that the soul is the real doer, concentrate and be conscious about the tiny dot. *A car driver sees another car driver in a car, he would communicate with the other car driver. He would not be conscious of the make and type of the other car. So- be driver(soul) conscious, not car(body) conscious. *A car may be so big. It may be halting in dirty place. But the driver inside is quite comfortable in his seat. He does not feel the dirtiness. So, do not take external things emotionally. For everything, the point is initiative. So give first preference for that. Be POINT(SOUL) conscious most of the time even when you are idle.

3. *When a car goes out of control, brakes are applied. So, when you feel mentally tired or upset during work, apply brake to mind. That is- Reduce the traffic of thoughts. So stop work for a while and do meditation practice then and there itself. Note that putting brake(full stop) is thinking about point(soul)! It is so easy. You have to think what you are! That is all!

4. *Practice Meditation one minute per every hour. At least one second per hour! This will help you a LOT! This will reduce leakage. This will bring the car(mind) back to the track intermittently.

5. When a person mocks at you, feel that he is not a human being. He is just like a dog. You will enjoy the situation. If you also start barking, you also will get dog’s qualities. Throwing stone towards dirty water will make your clothes also dirty. Brave people are stable. People who get anger are unstable. Have pity on them. You will get elevated.

6. Do not see, talk or listen to useless things.

7. Do not have bad company. Have even good company of human beings to a limited extent only. No human being is completely ego less. No human being can ever develop anyone all the time. Take(learn) good things from anybody else and practice yourself to imbibe it completely. Remember- A student learns from teacher. But while practicing, he is alone.
8. Do not quarrel. Ignoring is the best way to come out of anything. [You may be driving on right track(legally right) and the other person may be on wrong path. Now, if you stay there itself (brittleness, proving yourself to be right), accident will happen. Both will lose. Instead, if you change your direction(self transformation, bending or molding yourself), the accident can be prevented. The other person may realize his fault and may become cooperative to you in future. If you argue(quarrel) about your correctness, ego develops. Both cars hit together.

9. EGO will delay the realization of fault. Sometimes, the other person may not realize at all. Even if the other person realizes his fault, he will feel difficulty in approaching you to admit that. You also will feel ashamed of your action later.

10. We pour water to a proper vessel. If the vessel is upside down, it is waste and foolishness to pour water. Trying to educate a person by force when he is not in the receive mode is a WASTE. But, in extra-ordinary cases, you may have to prove yourself. Be firm but not emotional. Limited(temporary) emotions lead to instability. Even if emotions arise, do not increase them. Just do not bother about them. They will die automatically. [Assume that the water in a vessel is shaking. What should be done to make the water stand still? You should to NOTHING! Just leave it.]

11. Obstacles are stones. Do not waste your time, money and energy in hitting them. Treat them as stepping stone for victory(positive thinking =being fully comfortable, stable) or take deviation(bypass) [ignore]. In some cases, it is better to leave the place physically. Fighting for long time with anxiety(stress) will make you weak. But fighting with self-confidence is not bad. In fact, it is not called as fight. It is called progressing, putting effort, climbing. That is the real student-life. Hence it is called- student life is the best life.

12. Do no mistakes. If you do, do not repent more than once or twice. Learn from mistakes. Not learning from mistakes is worse than doing mistakes. Money is spent in education. But spending for useless things is a waste. If you spend wastefully, learn at least that what you did was a waste. Realize it to full extent. Then the same action will not be repeated.

13. Be a sales person (profit minded). Try to steal(copy) good from others. Be long sited. By losing an argument now, there may be possibility of getting something better in future. Grabbing a small thing forcibly may lead to unnecessary loss.

14. Remember- It is not wise to leave a bird in hand for two in a bush! So do not lose your temper.

15. Do not desire status just for namesake. It is of no use today. Today, people elect somebody as Prime Minister. Tomorrow, the same people curse him. They burn his statue. The happiness received while getting the status may be much less than the pain when the status leaves you. Not only that, you spend continuously your energy to maintain the status. This will make you tedious. But if there is any real gain and no harm associated with the status, and it suits you, you can try to get it.

16. Do not show off (pretending to be confident at unnecessary places) yourself. It wastes your energy continuously. It makes you restless. Feeling inferior is worse than being inferior. Today, we see this. Majority of the people are powerless. They try to show that they are powerful. *Many people talk more than required. *When a person walks alone, just watch his face. It will be like that of a dead body or having no calmness or courage in it. But the same person when accompanied with his/her friend- talks useless matters and smiles or laughs unnecessarily. They show useless, irritating and ugly body languages. There are no proper beginning and end to such matters. It is just an irritation to others. Even they also feel more restless after they become departed. After they depart, in an instant their face again turns sour(pale). At that time, they feel restless. To hide that, they will start operating cell phones, etc! See how delicate man is! In many cases, people want company. Just to go out of home even in daytime, they need company. To do shopping simple things, to meet higher official or even a non-hurting stranger, many need company! Some need company just to go outside from home. *Remember- If your expressions change by external matters, you are really weak!

17. Remember- any effort trying to show off is like spending energy. A person who has money will not show that now and then. He will take money from his pocket only when needed. [Eg: to pay somebody, purchase something or to help good people. If the person just shows off money to others without any cause, he is a big fool. His level of maturity is less. Usually rich or dignified people behave royally]. Having ego or trying to show off is like wasting money or giving to useless, characterless persons. But if you have to prove yourself, then do not hesitate. But remember that you should be able to get detached after the necessary action.

18. Sun never tries to show off. It is confident in itself. So, be confident in you. If you are not, keep busy in developing it. Pretending will not develop you! In fact, it will weaken you and will prevent you from developing. *A candle only fickers(shows off)!

19. Note that the real enjoyment will fill power. It should relieve you from burden. So, please check whether your activity has made you more comfortable. If not, you have to correct it.

20. Usually, others cannot spoil our status. Even if others try, they will fail soon. Our status will become doubled and more stable in that period. There is no need to worry about maintaining the status. * But, if there is considerable material loss that can affect your future, then try sensibly.

21. Do not expect immediate results. Even if the objective is not reached, do not lose hope. Have this wonderful knowledge: For the seed to grow, the seed has to be powerful and weather conditions should be proper. Some achievements are result of both- Self and Circumstances. Some products are the combined effect of self and others. The combined effort of the teacher and the student decides the result of the student. If the student is poor, the teacher cannot expect the same result. But, the teacher should not loose hope! Losing hope is decreasing one’s own value. So by seeing the circumstances, do not fear at all. The reason is, if your value is decreased, it will definitely affect the next product(action). So try continuously in developing the self.

22. Fight with(Change) yourself, but not with others: Fighting with the self is like doing exercise. Eat food (take knowledge) and digest it. Kill the germs(negativities) inside you. Get resistance power so that no germs outside will affect you. Fighting with others is like getting blows. Fight beyond a limit will deteriorate your health. Ask yourself: * What gain do you get by pointing(or seeing) the germs outside (by proving others faults)? * But if the matter is official, defend yourself properly. *You may have to act were there is personnel loss. *But if the circumstances are too bad, you may have to give-up and bear the loss. Do not fear. Take them as part of life(Have ACCEPTANCY. When there is possibility of earthquake, we sacrifice all the belongings to save our life. Life is the most precious. But keep in mind that mental health is even more precious. *So- completely ignore the things that just hurt your ego. Remember, by satisfying ego, you get nothing! In fact, your pot of hunger goes on increasing!

23. Learn to act: One uses power where it is needed. A police-man uses his power on a thief, not with everybody. Having ego is like a policeman suspecting everybody for everything. (He will never find thief. Everybody seems to be a thief to him! Similarly egoist person’s work will not get fulfilled) *Everyone has personal(individual and family), social and official life. One has to discharge official duties in official life. The status has value only in official life. So, be status conscious just in your office! *Here also- it depends on the firm you work. In private firm, you will have real power. So you can use your full power. *A government employee will have lesser power (A government official can be transferred by a normal man by higher influence. There are risks and threats to the positions. The position in a Govt firm need not be the absolute capacity of the employee. If you enemy bribes your higher official, your fate can be easily changed. So- use lesser power than what you have if you are in a Govt firm. Use the ultimate power only if it is absolutely needed. *In social life, all are equal. So try to be humble always. Keep your temper calm even in extra ordinary situations. Actually, in social life, there is no material(wealth) gain- or loss. The value is given just to the behavior. So one has to give maximum value to his temper!

24. Do not compare with others: Assume that there are four different statuses in an organization. Say Grade I- the Principal, Grade II- Teachers, Grade III- clerks and grade IV- office boys. If one wants to attain higher status, the teacher should think about(compare or learn from or put effort to be) Principal, the clerk should think about teacher or Principal, office boys should think about others. But what we see is opposite to this! All think about their colleagues!. They complain or admire people of their own levels. They become (emotional) friends or enemies of their own levels. Just see- if you think about people of your status, how can you proceed(progress)? A child thinks of parents, a student thinks of teacher. Hence there is growth! Another thing: By birth itself, all are unique. So do not compare yourself in limited and simple things. It is foolishness.

25. Commenting (Admiring or Insulting) of your own people in front of others separates you from others. It builds walls(gaps). We need bridges, not walls. [See also *****]

26. If you want to compare, compare with highest and lowest people. Highest people are those having highest personalities, like God, Deities like SriLakshmi & SriNarayan, religious fathers like Abraham, Jesus, Buddha, etc. Highest people are those who try to uplift others(have good wishes). When we think about them, we become calm and elevated. When we think of poor, diseased and handicapped people, we become satisfied in our wealth and status. We feel guilty of wrong habits in us. This may bring positive change in us. By comparing myself with people of my own level, what am I going to prove? Say, the level is from 30 to 35. What is the use of trying to prove 35 more than 34? Or what is the use of putting a lot of effort to make 34 into 35? So be detached from your own people if you want to grow.
27. Be a student; Have right competition. Wrong competition make worse. Try for better. Learn from others. Do not curse others. It is like throwing stones to a wall. You will be cursing yourself or Spitting towards sky!

28. Do not disturb others, That is, do not observe negativities in others. Do not try to influence others. Behave properly in society. This will give freedom from many threats and disturbances.

29. Do not get disturbed by others. That is, be a self-satisfied person. Do not be jealous. Give importance to mind more than the physical actions. We know that physical health is of more importance than material wealth. Similarly, mental health is more important than physical health. Jealous gives you nothing. It takes your mental and physical health. It also steals your most valuable time. It makes you restless. It decreases your efficiency. So, give first preference to mental health. Then you will feel life as game.

30. Prepare yourself properly. Dress properly. But do not be dress-conscious. Dress properly and forget the dress. Do not think of dress, etc while communicating with others. Then others’ dress will not influence you.

31. What is the meaning of “By giving freedom, you get freedom? ” Giving freedom means not to act with personal interest. Then your energy will be saved. Others will not develop negativity about you. Your inner power is also saved. Others will realize their fault much faster. The outside circumstances also become co-operative. You get double benefit. This is same as the saying- what you get is what you give.

32. The three weapons in life are love, respect and law(force). Use these effectively. Use first love; then respect and then law. If your subordinate is faulty, then educate him as an elder brother. That is, use love and respect as weapons. If your subordinate has ego, then use law as weapon. But do not forget to give minimum respect. Remember that nobody in this world is perfect. So do not hate the person. But always remember: Never introduce your personal interest in it.

33. Introducing personal interest in others is always an IMPURITY. It will spoil the food. This is the reason why today, parents and children are unhappy with each other. Just see: A plant grows according to its nature, our (the cultivator’s) effort and the circumstances (environment). Can we sow mango seed and expect jackfruit? So how can we expect great many things form our children or others? Realize yourself, your relations and circumstances properly. Understand that there is limitation to everything. But do not lose hope. There is time for everything. But you may have to wait. So be patient. But do not become lazy.

34. Do not have high expectations in others. Have more expectations in self than others. Remember one thing- If you are not satisfied with yourself, you cannot satisfy others. So put more effort in repairing self than others! Check and change yourself than others. Children may not listen to elders; but they follow elders to a very great extent.

35. A teacher is permitted to bring change(teach, educate) the students. A teacher is one who has already passed(changed himself or herself) according to the education. To the extent the teacher has changed herself (command over the subject), he(or she) can bring change in (teach or educate) others. *Intelligent people give first importance to education. Similarly fully intelligent person should concentrate on changing one’s own behavior. *Changing others is changing others’ manners. To teach manners to others, I should know manners. I should have good manners. So I have to learn and practice proper manners first before expecting from others. [In fact, expectation from others is a bad manner and an indication of weakness in self!].
36. Patience is the highest weapon. It does not mean laziness. It is acting rightfully. Just try this with your children: 1)When children shout, you keep quite. 2)When others tease you, you be patient. Let others comment you more and more. If you are stable(like a stone), they will get tired. They will feel like hitting stone and give-up. They will feel emptiness in themselves and feel shy. Their respect towards you will increase. There is gain in zero investment! Patience helps in both self-development and prevention of wastage our internal(emotional) energy.

37. Look at people in these ways at various circumstances. 1)Actors, 2)Children of God, 3)Detached Strangers 4)foolish children 5)animals 6)Examination papers 7)Paper Tigers(Just a statue).

38. The world is a drama. All are actors. So there is no place for confusion or question marks in a drama. In a drama, everything is normal. So there is no place for misunderstanding. *Do not misunderstand or have expectations from others. If others misunderstand you, ignore them. You should build up power to ignore others’ misunderstandings about you. This is the TRUE patience. Remember, not being able to ignore others misunderstandings, is an indication of misunderstanding about others in self!. It is a low level of misunderstanding. In many cases, truth does not come out immediately. In a drama, the mystery, secrets are clarified at end. A plant takes some years to yield fruit. So be patient.

39. If you believe in God, then treat all as children of God. Then all your problems will be solved. You will gain tremendous power of tolerance. (but do not get influenced by others. As God is detached from everything, you also remain detached at least to some extent.)

40. In most cases, strangers cannot harm you. Even if others stare at you, ignore them. They are not going to (cannot) harm you physically! If the chances of getting harm physically or loss of wealth are nil, ignore EVERYTHING. Do not argue in simple things even if there is small material(wealth) loss. If you are cheated by someone (eg: while shopping), do not get upset and argue with the shop-keeper. Take care for next time. Arguing on simple matters and with ordinary people brings down your personality.
41. Those who commit mistakes are foolish or children. See them like children. You will be able to ignore them.

42. Animals do not have discipline. If you can’t tolerate people’s indiscipline, consider them as animals. You will not be disturbed.

43. Take any problem as examination. You will be happy to solve(face) it. Examination paper is full of why, what, how etc. A student can never put questions to the question paper. So whenever a problem arises, remember that there are already a why, how, when, what, etc. Your duty is to eliminate (answer) it. You cannot put why, how, what, etc. That is, you should not get disturbed at all! Getting disturbed is creation of more questions. Be solution oriented. If you have or create more why, what, etc(become confused, fear, etc), you are lengthening the question paper! You are the creator of your own problems!

44. A bright student will be happy to face any question. An excellent football player will always invite the ball(problem). He will move towards the ball. There is burning desire to develop. If one has this attitude, the concentration, confidence and achievement will increase to a very great extent. A weak player only will move away from the ball!

45. Many problems are actually not problems at all. Most of us have received proper food and shelter throughout in our life. But have we spent those years(past) happily? The answer is NO. We had too many complaints in past. So, be optimistic. Just see: In past we were not fully optimistic. Still we are comfortable today. That is- we are more comfortable than we had been optimistic. That is, the results have been more than the effort. So by this experience, be (doubly) optimistic. Definitely the future will be even better. Always be sure that the fruit will be more than the effort. Smile whenever you remember this!
46. Repeated thinking makes small things bigger. So never create or develop negative thoughts about self or others.

47. There is vast gap between a child and a man. Still the child(and a student) has faith in its goal. It is too weak but has the highest confidence! Just imagine the level of confidence in the child! When a child has the confidence, can’t we develop! The qualities needed are- 1)the child is not in a hurry 2)it is not lazy 3)It has no ego 4)it has enthusiasm 5)it learns from mistakes; does not weeps! 6)it is not affected by others’ comments 7)it is flexible. 8)it has creativity; but it does not assume things. 9)it does not get disturbed. It can forget anything and sleep instantly. A student also will not feel disturbance in study even though he has many friends. There is detachment due to lightness. *Do not see problems with a lens. Do not assume the things and feel paper tiger as a real tiger.

48. Do not have hatred ness even to enemies. It is like throwing heavy stones to empty space with great effort. Fight with enemy at right time with right weapon. Hatredness decreases self-power. Any limited emotion is bad.

49. To reduce hesitation, try this: Before speaking to anybody, speak those words inside. That is, practice mentally before acting (wherever possible).

50. If you can see(estimate) the future, the present will be effective. When the present is made better, future will definitely become better. This is called as developing right or positive thinking. What is knowledge? It is nothing but knowing(planning and thinking) about future! More the knowledge, better is the vision. That is the meaning of saying- “Think before act”. What should you think? Think about the future; think about the right thing!, the knowledge! Imbibe complete knowledge. What does a student do? He learns his future before acting. A medical student learns knowledge(his future) before acting (becoming doctor). So if you want maximum(right) fruit from every action, then you should know the effect of every thought, word and action! Without having full knowledge, if you expect, it is foolishness. It is like considering a novel as the syllabus of Engineering or Medical Course! There will be disappointment!- So- knowledge of Karma Philosophy is needed to get right fruit of an action(karma).
51. After all, by positive thinking, you are not going to lose anything! But without having knowledge, positive thinking is not possible. It is waste if a beggar thinks- ‘I am a doctor’. It is an attempt to dream. Positive thinking is nothing but practicing the RIGHT thing at RIGHT time. So get right knowledge, practice it and be optimistic.

52. To remain stable, do these: i)When a person calls you, do not react immediately. React after a gap of one to three seconds. That is, act consciously. Your reaction should be according to YOUR will. It should not be as though your remote control is in somebody’s hand. Your (inner) response should not be according to other’s act. If so, you are like a slave. Responding to other’s needs is not wrong. But responding to other’s desires and emotions by losing your time and energy is a waste. ii)Narrating stories to a third person is a waste. When others speak about their stories, do not listen to them. Remember- your head is not a waste paper basket! Maintain self-respect. Do not feed your intellect with waste things. Calmly, leave the place. Sometimes, pretend to be sick and leave the place. iii)Be busy in useful or good things so that others do not get opportunity to feed your intellect with waste things.

53. Try for Change. But do not expect change! That is- “Put effort to get result. But do not expect result”: For good health, right food should be taken. Right exercise should be done. But mind should be calm. If there is expectation or emotions of digestion, the digestion will be poor. The more one is carefree, more the degree of digestion is! So act rightfully and forget it. Remember again- limited emotions are dangerous.

54. Have a daily timetable and follow that. This will reduce waste thoughts, actions and talks to a great extent. *Also be ready or prepare well in advance in most of the cases- especially when you have to meet others, work with others, work(move) in others’ presence or when others can observe you. Otherwise, you will be in hurry, lose inner stability and emotional energy.

55. Life is mainly TIME and THOUGHTS. Wasting time is wasting Life! Just see how important the time is!: Assume that a student had lost one year in his study. It is definite that he is going to lose his one-year’s earning. But which year? He loses the earning of one year of his PEAK(last year’s) salary. There is a chance of missing the last promotion! *Wasting a second at any instant is wasting the final moment. *Let the first salary be five thousand rupees and the final salary during retirement is fifty thousand rupees. As there is shortage of one year of service, he actually loses the final year’s(peak) salary!

56. Forgive and Forget: People usually do not like committing mistakes. They do mistakes due to carelessness, habits, laziness and ignorance. So, there are at least two negative qualities in a person when he commits mistakes- Not just ego or selfishness but also foolishness(ignorance). So, when you see a criminal or feel disturbance from others, treat others as not just selfish, but also fools. Then the stress developed in us will get reduced. You will actually smile inside and feel pity about them. {But in cases where you have official or personal responsibility, act boldly and take care of yourself}.

57. Check whether all the thoughts, actions and talks were useful. If not, change them. It is difficult to control thoughts immediately. It is also difficult to control actions in some cases. But we have great control over our mouth. So do not speak waste/bad words. We also have control over eyes and ears. Do not see and hear waste things. Even if you are forced, give less importance to them. Automatically their influence on you will die. It is YOU who grade(estimate, value) the situation. Remember you are the MOST VIP in your life in ALL aspects. You are the first, and the all time Engineer(builder) of your own future! So do not get influenced by anything. Attention(Check) and Practice(Change) will lead us towards goal.

58. Even if you get affected at any moment, do not repent(fear). Remember failure is the stone for success! * BUT, Failure is the stone for success only if you wish to learn from failures. If you become lazy when you fail and do not try honestly, failure is not a stepping-stone. Then failure will become your nature(habit)!. So be a student through out the life. That is- Have no ego, no worry and fear. Have keen interest and enthusiasm. Enthusiasm will increase creativity. It will double the result.

59. At your home, or wherever possible, bring some of these practices: 1)Decide with your family members that you will speak during fixed times only(except in emergency). {Eg: from 7:30 PM to 8:30 PM.} So- rest of the time, there will be total silence in home. You will feel lightness. You will get control over your mouth(tongue). Your words will be smooth, powerful and pleasant to hear(for both you and others). The reason is, you are PREPARED to speak during that time. The future is known to MORE extent! So you will speak consciously. You will not get anger. You will not speak wrong things! *Another thing is as you are sure that you are not going to give any response to others or receive any response from others most of the time, you are one’s body languages does not affect the other. The stress will be minimum most of the time. 2)Decide that you will pardon each other. Even if others do not pardon you, you pardon them. After all- they are your family members! You love them! 3)If this is not possible with all family members, try at least with one. 4)Talk to yourself daily in a lonely place for few minutes. 5)If nobody co-operates you, do this:- You do not talk first(initiate) in any matter. Just respond to others to the required extent. This will save your energy and you will be free from many burdens. 6)In daily routine work, use signals or short code words instead of the whole sentences. 7)If you want to talk to the other person, do not call(shout) from distance. Instead come near to him and then speak. This will bring patience and develop respect, love in both. 8) Split the whole sentences and speak in breaks. This will bring patience. 9)Turn negatively!: Eg: Express artificial happiness when you hear/speak sad news, and express sorrow when you hear/speak good news. This will always keep you detached and safe. This will prevent negative emotions. * But this should not be done in every aspect. It becomes childish. Do this to a limited extent. This is an injection. [If you cannot practice these all the time, practice at least once in a week. Do not be shy. Initially doing an exercise may be painful. But within few days, it gives you power. It builds you. There is no expenditure!].

60. Remember that a student, or a child is never shy. Hence, they grow. They are care-free and happy. Elderly people grow just ego and shyness! That is why these people develop Blood Pressure, Sugar, Heart Attacks and sleeplessness!

61. While learning driving, initially, there will be sequence of failures. Do not lose hope. It is natural.

62. Even if others comment on you, ignore them. A learned driver will not mock on the failures of a person learning driving. He has followed that stage. He has experience of failures also. Those who mock do not know driving at all! So- Be sure that people who mock about you are always less intelligent than you.

63. Give smooth and effective punishments. 1)When you get anger or negativity bend your head for few seconds. 2)Write in a paper at least ten times that ‘I will not commit such mistakes in future’. [No need to bend head in front of others. Do these lonely. But if others see this accidentally, ignore them. Bring your head back to normal slowly] {If you do not have time, you can punish yourself later. For example, if you had got anger at 9 A.M, you can punish yourself after few minutes. But please do mot postpone it for the next day. Earlier the punishment, better is the result}.

64. Practice to walk fast and slow. Practice to talk slowly and faster. You should be able to control your body to the maximum possible extent(like you can increase or decrease the volume of a loud speaker at any time over the full range). Teach this even to your children. Since we live in hurry, our children are not aware of patience at all! In new places, they become burden to you. [Actually, there is no need to practice to fast. It can be learned from outside. The world is very fast today.] It is required to practice to talk less, softly and sweetly. Today, nobody has control over one’s own body.

65. While learning driving(till maximum control is acquired) the learner drives the car slowly. As his practice increases, he drives faster. This truth is in front of us. *So, whenever you feel restless or uncomfortable, bring down the pace of speech and actions. *It is very important to develop the capacity to speak slowly, sweetly, softly and efficiently. *We elderly people give wrong training to children during their growth. We do not teach them to talk sweetly, softly and with stable voice. We become angry and develop stress frequently in front of them. The child develops negative habit and becomes a nuisance to itself and others. When the child is calm, we disturb it many times unnecessarily (teasing). We joke beyond limit. Later, as it grows, the child disturbs us by asking many questions or joking at wrong circumstances! It does not allow us to keep quite. *Note that any teaching should be given smoothly, softly and seriously. Then the child will develop good virtues in its life. *In emergencies, take quick action. This will help the child not only to discriminate the situation, but also to act more efficiently.

66. Use less negative words. Instead of saying “that is not the right way’, speak ‘this is the right way’ or ‘this is better’.

67. Do not be cruel to children. Do not slap(beat) them for their mistakes. Try these as punishments: 1)Tie them with a soft rope or cloth for some time. 2)Do not talk with them for one day or some hours. 3)Do not give them their favorite dish for few days. 4)Keep them fasting for one meal OR give just fruits or reduce the quantity of the meal to one half. 5)But you should be serious during the time. Let your body movements be stable (no emotions). [Slapping or physically hurting the children builds ego in them. They get the attitude of taking revenge also. It suddenly changes the traffic of their mind. It can shake their mind. It is like changing the direction of a car in an instant. By giving smooth punishment, children will think normally and realize their fault. Any instant punishment will increase your rudeness. If punishment is slow, smooth or of considerable duration, it will be effective; the wound will heal faster. Children will realize better].

68. Even if you have to scold or beat children, do not see their face (do not have eye contact). During wrong actions, eye contact will increase ego. This will increase stress. The child also will study you and will learn bad things or weaknesses in you. *Usually, while communicating with elders, and in routine works, eye contact is not necessary. So you can talk freely as you are talking to yourself. This will reduce the stress and give no entry for waste talks. Eye contact is useless (or loss to both) when ego is present.

69. Practice this wonderful exercise: While talking with a person, try to feel same thing when you talk with eyes open and eyes closed. Then the burden on eyes(actually mind) reduces. Eyes become stable. Then the stability is easy. Do this with children first.

70. Should we apologize?: Mistakes are of three types. 1)To self(bad habits), 2)To others, 3)To the organization where you work or to the society. In the first case, there is no need to apologize with others. I have to correct myself. I can beg pardon from God. *In the second case, if the first mistake is from my side, I should beg pardon If the mistake is from my side, then I should apologize Mistakes are of two types: a)Official and b)Personal: a)In official case, I should not hesitate to beg pardon (to needed extent) from my superior. b)Personal: 1)If the FIRST mistake is from my side or the highest percentage of fault in the incident is mine, and the other has suffered (physical or mental) loss because of my mistake, then I should beg pardon politely from the other. 2)If the mistake was because of my ignorance, and the other person is unaware of that, then I should beg pardon and try to convince him so that the relation is not spoiled. *But if I am a servant working under a merciless master or the master is suspicious about me, and the loss due to my ignorance is small, then it is better not to speak about that. But I should try to compensate for the loss. 3)If my mistake is due to other’s wrong action on me, then I should beg only if the other person is ready to realize his faults. This process is actually not begging pardon. It is just removing the misunderstandings. So, I can speak with a smiling and bold face. *If the other person is not ready to realize his faults, I need not beg pardon. It may be foolishness. I may loose my value and can be troubled. *But I should not increase enmity. Detach(Ignore) yourself and keep busy in useful work. *Note that most important thing is to change myself. That is- not to repeat mistakes. *BUT- in any case, you can pardon everybody in your mind whatever big his mistake is and beg pardon from God for your slightest mistake! This will reduce your problems and you will have better fortunes.

71. Have right and better aim. Do not stress children to get first rank in the class. Ask the children to keep a goal to score 90% or 95% in the exam. Goal to attain first rank may build up wrong competition. The student(child) will develop jealous, inferiority or superiority feelings that will definitely affect his memory power or future. There may be loss of creativity. His communication will become ineffective. Other bad qualities such as hatredness, restlessness etc will get easy entrance. He may become lazy if there are no intelligent students in his class. Instead of checking himself with the subject, he will start comparing with his classmates. Rank has value only at higher class. The student will realize the importance automatically as he grows. Aiming to secure first rank in the state or nation is OK. But aiming to obtain just first rank in a class may prove bad. Remember- limited(small and temporary) aims will decrease your personality.

72. If you have complain or expectation from others, you cannot grow. Having expectation is as good as waiting for the circumstance to change. Waiting is delay in progress! *A child grows. The reason is it does not waste its time. It tries to get one thing. If it fails, it may cry once or twice. But it soon forgets(sacrifices) it and tries for new things. It does not waste its time in the same effort. Even a child knows that such efforts are useless! *A child always tries for new things. There is creativity in child. But we keep on weeping or complaining the things that are years old! *A child forgets old things. Hence it has creativity. It can proceed; that is, it grows. Unless we forget waste things of the past, we cannot have creativity. *If we cannot forget old things, we are like old people; we cannot be new. Old things have less value; sometimes become outdated! *Having expectation is as good as not ready to get into the bus even when the bus is ready for departure. *Having expectation is as good as the anchor of the boat being tied to the ground. When the boat is tied to the ground, all the efforts are useless! *Having expectation is as good as walking with a load on head. The movement cannot be fast. This will not only delay the journey (development) but also make you tired. Even after tremendous effort, the goal achieved may not be very sweet. *So try honestly for a success. Do not complain your problems to a third person. *That is, do not hit a stone. Complaining to many is like hitting a stone. It wastes your energy. *Even a scorpion hits(bites) a soft place. It does not waste its power in hitting a stone or hard object! But, we human beings waste our energy by discussing useless matters or discussing matters with useless persons! Remember the final thing, “If you have COMPLAINT, you are still not COMPLETE”. When you have no complaints in life, you will become complete.

73. Defending is the best way to tackle most of the problems: While attacking, energy is spent. I have to plan a lot. The reason is ball is always in my court. But, it is easy to defend. There are various ways and sufficient(more) time to defend. To attack, there is only one way and the action should be faster. If I fail, I will get humiliated. It is difficult to change my words while attacking. But while defending, I can change my reasoning. *Actually, human nature is to defend. When it rains, we do not fight with rain. We take an umbrella. When there is cold, we use blankets. We move away from fire, dirty and dangerous places. We have to act sensibly. Most of the problems rise due to waste talks and ego in our daily life. We unnecessarily attack(react) to others’ actions. We unnecessarily feel danger(think negatively) even in normal situation. In many talks, the result or output is zero(waste talks). If one reacts to the other’s waste action, it is like throwing stones to an empty space (instead to mango tree). He will get tired and humiliated. Getting habituated in waste talks will make me weak and others can easily influence me. Will-power, efficiency, etc all are lost. That is why it is said-“Do not see waste, Do not talk waste and Do not hear waste things”. Try to put full stop mark to small matters in life. Do not take them to account at all.

74. If we have expectation, we are like beggars trying to satisfy by wandering our mind and intellects. The more expectations we have, more are the chances of disappointment.

75. In many cases, we are sure that the duration of problem is less. Eg: During waiting for a bus or train. At right time, the train might not have arrived. But it is (almost) sure that it will come in a short time. But we simply comment about that with the fellow passengers waiting for the bus. *Consider another case: Suppose you are a student and you have to meet Principal at 10:30AM. It is now 8:00AM. You may have fear or hesitation. So, negative thoughts will emerge from your mind. You may think- “What the Principal will speak?, how will he speak?, Can I face him properly? etc, etc” The reason is, you have the habit of bothering(thinking) about the future. *Now, what we say is think reality. *You are sure that ‘your meeting with the Principal is just for two minutes. After two minutes, you will be free from the burden’. So think that also together with negative thoughts. That is- do not just think negative. Think positive also. You are sure that after 10:45 AM, the burden is over. *When you think of 10:30 AM, you will get fear. But when you think of 10:45AM, 11AM, 11:30AM, … etc, you will not have fear! *Time never stops. It always moves. But why should I stick at 10: 45 AM?

76. Remember- whatever may be the uncertainty in life, there is certainty also. The circle of uncertainty is less. The circle of certainty is big. So when you get negative things, think of positive also. Because negative is not going to remain for long time.

77. So, what we say is if you are thinking a subject or a person, think fully. Usually, we get influenced by others’ nature and it makes us restless. Think like this: *If a person’s bad habit disturbs you, -“think that this person was very good when he was a child. Now he is bad. There is still chance for him to become good again”. *Or think in this way- ‘This person has bad habit. I am fortunate that I do not have this habit! So, you will feel happy and may feel pity on the other person.’ *In some cases, the disturbance may be very high. Eg: The person sitting close to you smoking a cigarette. In this case, request the other person to stop smoking. If he does not agree, then you will have to bear the circumstance. But during that time also, feel that “the other person is loosing more than you. His health deteriorates more than you. So, always think of reality or fully all the time.

78. To lift a 10 Kg weight, my lifting capacity should be at least around 15 Kg. Then only I will be comfortable. Otherwise, I will get tired and lose control over my bodily organs after the actions. I will not be able to use them efficiently at least for some minutes. Getting stress or emotions or increase of thought traffic clearly implies that my lifting capacity is not enough. *Even while warning others, do it without interest. The reason is, sometimes the other person might not be wrong. We feel the other person guilty due to our ignorance. If we act in hurry, then we may have to beg pardon from him. (Trying to be over confident clearly indicates under-confidence) *Even if the other person is guilty, be calm(no negative emotions) while acting. The reason is, he may not obey your orders or he might get help from others and escape from the punishment. If you remain calm, you will not get humiliated even if the person escaped. Another thing:- if you remain stable and calm while punishing, the person will not feel taking revenge against you.

79. Even while taking actions(giving punishment) on others, be calm. Note that you are just discharging your duties. *But in many cases, we become emotional unnecessarily. The reasons are the previous habits and being influenced by the wrong company. Just see: When a mosquito bites me, I just kill it and forget it. But if a human being mocks at me or just watches me, I get stress! See how danger man is to man himself!

80. Pass/Receive load, but not STRESS!: See how people work today:- The Boss is not bold and patient while distributing work sub-ordinates. He shouts at his employees. This passes stress also to employees that make them weak. The Boss talks as though there is a mountain on his head right now. The listeners feel bigger mountain on their head! *Even many parents make their children weak by passing stress. People when narrating their past negative memories, they project themselves falsely. Their body- language is as though the same incident is happening at present. Eg: One might had met accident 5 years back. Today when he is narrating that to his friend, he narrates with full of emotions as though the accident is happening right now! * So please remember- do not give or take stress. If you attempt not to receive, you will also develop the quality- ‘not to pass the stress’. That is- more you become immune to stress, more you can save others from you.

81. So, before acting with others, maintain your temper first. Whenever you have to take action on others, be sure that you are not under stress. *At least be sure that your stress is not going to increase. If you are under stress, you may pass it to others, which will again echo towards you. *Not only that- others will feel that you are weak and you may get humiliated. This will increase your inferiority complex. **So, if you have doubt about your capacity, do not initiate the action. *First try mentally or practice in a lonely place. This will increase your confidence. *It is always easy to defend(responding or acting slowly and seriously) than attacking.

82. Even when we pay respect, do not get influenced. There is no need to bend(loose energy) from inside. The reason is very simple. *If the person is not hunger of thirst(not egoistic), your respect has no value(gain) to him. You will not get weakened after paying respect. Momentarily you may get influenced negatively. But soon after you will realize the stability in that person and develop real respect to that person which will elevate you in turn. So, you have gained! *If the other person is hunger(egoistic), be sure that you have quenched his thirst. So you are the greater(donor)! So, in any case, there is no need to get upset!

83. In many cases, the future is one of the definitely known things. In those cases, you can prepare in advance. Eg: 1)Assume that you are a student. After writing the examination you start worrying about passing in the exam. You will be under stress till the results are announced. Now think practically: *You know that by worrying, result is not going to change. Then what is the use of worrying? – Ok; knowing this also, you cannot stop negative thinking due to the past habit. So, do this: You definitely know that you will either pass or fail. *What will you(think) do if you pass? Do that for next five minutes. (You will be happy, dance, etc.) *What will you do if you fail? You may cry. *Cry for next five minutes. *So whenever you are under stress about result, either smile completely or cry completely. (Half knowledge is dangerous). After the repetition of these exercises for about 6 times, you will definitely get more matured and brave. 2)Assume that you need biscuits. You approached a shop with your friend. There is no biscuit. You get worried and start acting/narrating(commenting) with your friend as though it is your first negative experience in your life! *Please realize that Knowledge and experience are the biggest treasures in our life. We know many things and have positive as well as negative experiences. Even from a negative experience, we can learn many things. Do we have at least some interest to help ourselves from these? If there is interest, courage will come automatically just when we remember the incident.

84. Be always happy to change yourself than others: Changing is growing, Changing is earning. Changing self is traveling towards goal. *A person or an employee is satisfied when his earnings are more than the effort. If there are two jobs offering different salaries for the same work, one will choose the higher pay. *Remember- changing others(expectation) is an effort. *Changing self is the payment(salary), because there is growth. [people invest lakhs of money just for education. They are confident that this education will give fruit later.] *So, whenever there is a chance to change yourself, grab the opportunity! That will definitely yield fruit very soon. *A person ready for (positive) change will be light(simple in nature). The person after change will feel lighter and better. *Simplicity is always beautiful. *So be sure that in every action you (should) get elevated(feel lighter and powerful).

85. A jeweler or diamond merchant will be able to see the diamond situated with thousands of stones. Even when we walk, we see(get interested in) the coin in midst of thousands of stones on the ground. That is- we all wish to see good, useful things in our life. *Every person in the world will have at least one good quality. Then why can’t we see(think) the coin(good quality) in every person? If others’ bad qualities(stones) enter my head, the main cause is my weak sight (intellect)!! **Initially, it may be difficult to ignore stones(bad qualitities). So practice remembering jewel(good) together with the stones(stones). Soon, storm of negative things(emotions) will die. *When you are disturbed by your weaknesses (negativeness), remember your positive ness (good things, powers in you) also. This will make you least affected by others. Similarly when you get stress due to others, be sure that there are both good and bads in everybody. Then importance of others will become less in your life. You will become self-satisfied and real King. *As you practice, you will forget all negativities, in you and in others. There will be no internal or external problems.

86. If the importance, easiness and power of positive thinking are understood, life becomes simple. *Just see- Flame of a small candle can remove any degree of darkness in its vicinity. So, if I am continuously positive even to a little extent, not a single external thing can affect me! *Darkness does not help us by any way. So, why should I think negative? *Remember- a small light(positive) can remove darkness, but darkness(negative) cannot remove light! See the power of light *Even in life, everybody acts or lives due to small positive ness. We call it HOPE. Have hope always. *So, develop the habit of seeing (thinking) only good things(positive). OR do not forget at least some goodness even when you are with wrong company. Then nothing can affect you.

87. Be broad-minded: Plan your future: In a class, very few will score more than 90%. Most of the students commit mistakes. Similarly, in society, most of the people will have weaknesses. Expecting change in them is as good as expecting everybody to score 100%. It is not possible. *You might be far better than others. You may be committing lesser mistakes. Others may be committing more mistakes than you. But still you will lose if you complain about others. The reason is- *Assume that you have to travel 100kms. Others’ aim is just 10kms!. At present, you might have covered 30kms. Others might have covered just 6kms. (That is- your mistakes may be lesser than others; you may be better than others.) But actually, they have covered 60% of their journey whereas you have covered only 30%. So, if your aim is higher, it becomes your responsibility to reduce your mistakes. *Very few in this world plan to travel 100kms(fix high goal). *So, remember- you have to change yourself more than others if your goal is the best. So, do not compare yourself with ordinary people. In a class, it is the first rank student who subjects himself to maximum change. He will have least or no complaints. *If you forget this, you will never reach the highest goal. *The best student will never complain that others have scored lesser marks. He will see forward. *Complaining about others’ mistakes is like having jealous of those who are weaker than you! It is like a strong man having fear of weak person! So, be strong always. Never forget yourself and your goal. *The rank student is busy in developing himself. He has no time to think about others. Then how can you get time to observe others faults, think and churn on them, narrate it to others?

88. Beware or your responsibility: If there is a disease, we try to move away from that place or take necessary precautionary measures so that we do not get affected by that. If we are patient, it is our responsibility not to spread it. *Any negative thing is a disease. So whenever a person passes you a negative information, do not receive(hear, listen) it with great interest. It is as good as receiving the germs of disease and becoming a patient. Not only that, if we pass any negative information to others, it is as good as spreading the disease. So be careful always. *But, if you have responsibility, then act wisely; Discharge your duty. Eg: If you see a thief, report to police. It is waste to spread news to those who do not act properly. *So pass any information to the right person only.

89. When you see others’ mistakes, be happy that your rank is becoming better! So, do not get upset. *It is as though they are giving you a chance to overtake them! Be profit oriented!

90. People who commit mistakes are like children. If others commit mistakes, they are like children. So be happy in playing with children. We sometimes, lose knowingly to make children happy in games. In life, treat small circumstances as games. So even if you lose by others’ mistakes, keep happiness inside. This will really make others surprise and they will soon realize their weaknesses. Once you pass the small circumstances, you will develop will- power and your capacity increases. [The problem in life is- we do not attempt at all. We cannot treat smallest circumstance as a game or an examination in our life. We surrender(lose) to the circumstance by developing stress due to ego and fear].

91. Never loose hope: Learn from plants also. A plant always puts effort to grow. There may be obstacles in its path. It takes different paths. Even the roots of a tree try to grow everywhere. They never lose hope when they come in contact with obstacles. *Of course, due to obstacles, the growth may be slow or less. But if the obstacles affect their effort(confidence), growth may not take place at all! *So, never bother outside things. Have no fear. Even if you get fear, try to kill it. Do not amplify it by narrating to others, or do not see the circumstances with an amplifying glass (negative thinking, assuming unnecessary things and getting worried).

92. Learn from everybody: Highly negative comments about politicians like Prime Ministers and President get published even in newspapers. Still those politicians are not bothered! Then why should I bother when just a few people comment about me to a limited number of people to the limited extent? *These politicians are detached physically form normal person and are powerful and rich. Similarly, if we are mentally detached and are powerful, we can be stable even in middle of negativities. Like a rose in midst of thorns!

93. Maintain good physical health as much as possible. Four necessities for good physical health are- Right diet, right exercise(work, strain), necessary sleep and right thinking. But do not become health conscious. Do these things, and forget the body. There is no need of too much monitoring of the body. Too much in limited things is always dangerous.

94. Do not speak in the morning for at least two hours after getting up. This is important. During the sleep, the mind is at rest. So, immediately after getting up, the empty mind will be like a halted vehicle. Talking early morning is like bringing the vehicle(mind) directly to the fourth gear from rest! As the outside atmosphere is also calm in morning, the mind also would like to remain calm. If you have to talk, talk slowly with less intensity. Talk small issues with simple(egoless) people. The responses in such cases will be ordinary and hence will not cause mental stress. Please note that if your mood in the morning period is not OK, you will feel very difficult for the whole day.

95. Sometimes, immediately after waking up, there may be high traffic in mind. I may be moody. The reason is- I have not closed yesterday’s file. That is, I was not careful during my actions yesterday. So mind was not at rest. Yesterday’s sleep also would not have been sweet. As mind was not at rest before sleeping, it will at once, start wandering like a wild horse immediately after getting up in the morning. Talking at that time will make the flickering mind worse. It is like giving a blow to a weak person. (It is better to listen to music for a while in such cases. It is still better if you use headphones to listen. The reasons are 1)Others may not be interested to hear sound in the morning. Because this may force their mind at once to the third gear from rest! 2)You will remain more detached; hence get less disturbed. Your enjoyment will be more and your mind will be nourished better) *Useless, waste and negative dreams are the result of the wandering of mind and intellects.

96. The right thing is to close the file immediately after that work. That is to forget the past actions at the earliest. That is, after official work, or communication with others, think (churn) only those that yield mental happiness.

97. Weak mind cannot close the file at the desired instantly. So at least close it before going to bed in the night. It is better to practice mediation just before sleeping. Reading newspapers or watching TV with great interest before going to bed will definitely affect sleep. The file is like to get enlarged! *Practicing meditation just before and after sleep is like servicing the vehicle and filling the fuel! It is very useful.

98. We are at rest when the mind and body are doing different things(When mind is not engaged in body or bodily relations)!: We are comfortable when mind and body are not engaged together. Just see- a)During morning jogging, we do not think consciously. Mind has no work. But body has work. We move parts of body with great pace. We(MIND) are not conscious(bothered) about BODY movements. That is- mind is at rest, but body in motion. During physical work -eg: working in fields, cultivation, etc, the body is working. But mind is free. There is no work to mind or intellect. We are capable of working physically for 8 to 10 hours a day. b)A student or a scientist can put their mind continuously in work for hours together. During this action, their mind is engaged, but body is at rest. (They will be usually sitting; that is their body is stationary or bodily movements will be slow) c)Note that in sleep, there is no work for both mind and body. There is no relation between them. They are not engaged together. We are(mind is) not aware of the body at all! There is 100% detachment of mind from the body. d)Meditation is a state where one forgets body and all impure materials. It is the Divine sleep. Effort is put to detach mind from the body. More the body is forgotten better is the experience. More one is detached from the body, easier it is to control and use the body. {Hence it is clear that mind should not get engaged in body or bodily relations to get maximum comfort. Please note that this also indicates that mind(soul) is entirely different than body). Stress is developed when mind is engaged in body.

99. Consider these cases: A teacher handling children of nursery classes and a teacher handling students of higher age group(say 10th students). In the first case, there is no ego clash. A single teacher can spend the whole day and everyday with the same students (children). She does not get much tired. But in the second case, the duration of one visit is much less. The teacher cannot stay with the (elderly) students for long hours. Even the students cannot stay with the teacher. Why there is difference? The reason is the body-conscious(ego of body).

100. In the first case, there is no expectation or fear. The teacher can treat children as objects whenever needed and can ignore them. Even if the teacher scolds or punishes a child, she can bring her temper to normal immediately. She can forget children as per her will. Her behavior is controlled by her and not by the children. *In the second case, the teacher is bothered about her physical personalities like beauty, age, dress, etc. Her behavior may not be natural. Inner face is different than outer face. She herself does not feel safe when she is with others. This lack of confidence makes others unstable. Other’s instability shakes her more. There is stress in communication.

 100. A medical student may spend whole day with a dead body during his study. Even if the mind is engaged in the body for the whole day, there is no much stress! The reason is- he considers the body just an object. You are safe if you consider your as well as every body as just objects! You are safe if you think body and I(point) are different. Driver is totally different than car. He cleans, operates(drives) and fills fuel to car. But his health is not at all influenced by the condition of the car. His needs and the car’s needs are totally different. He does not expect his stomach to be filled by the petrol. So we also have to use our body like that. We should eat as per the body’s requirement. Mind(we) should not have interest in the tastiness of the food(petrol) of the body. Mind(we) should not expect anything from outside for its(inner) happiness. It is like the driver wishing to drink petrol! We can never be satisfied. That is why- today in spite of all comforts human mind is restless. The food of mind is completely different (pure thoughts). [Remember- if the medical student relates a dead body to a living body, he will definitely become emotional and get influenced. He will not be able to study about the subject easily].

101. Consider the cases:- Let one 1)sing music for one hour in a lonely place. 2)give speech for one hour to hundreds of ordains (spectators). 3) comment on others for one hour. In all these cases, the person uses the same organ(mouth) for the same duration. But the tiredness is not same. Why? *In singing music, the future is known. Hence there is no burden. There is no expectation. Hence there is no threat. *In giving speech, there is a little burden. The speaker has to observe the reactions of ordains. There is expectation like- ‘ordains should not be dissatisfied’. This expectation leads to instability and tiredness. *In the third case, tiredness is highest. The future is unknown there. The stability is least.

102. If the communication is one way, or the future is known or if there is no expectation, there is no tiredness. That is why after work, people watch movies or wish to see natural beauty. While watching movies, there is no need give response. Any scene does not influence us. We can forget them easily. Because we do not attach ourselves to those things.(see the importance of detachment.) So we have to MAKE all the two-way communications as one way. That is- one’s inner state should not be influenced by the reaction of others. Then only there will be no fight. Some of the things necessary are: 1)Communicate just to the extent needed. 2)Never be interested in personnel matters. There is a saying- “Talk according to the issue(matter); but not according to the person”. 3)Make your nature clean and healthy, so that you do not feel any inferiority. Others will get no chance to comment on you. 4)If you give any words to others, try to keep them. 5)Be ready or prepare yourself to face anything.

103. If there are stones in grain, it is mixture(impurity). They have to be separated. Similarly mind should be detached from the influence of body. So, we have to see that body is just like a machine. We should not feel any liveness in body. We should either forget the body or feel body as machines or objects. Then we will be free from the burden. We will be able to take right decision. We will feel lighter. Actually, Body is not heavy. Body-consciousness is heavy(burden)!

104. DETACHMENT is most important. More is the detachment, better is the result. The instrument is totally different than the operator. Hence it can be effectively used. A doctor can operate patient successfully if he is detached. Without detachment, one cannot discharge his full power. In many cases, children do not obey their parents. But they obey their teachers. There is detachment in the second case. I am totally detached from the hundred rupees in my pocket. Hence I can use them effectively. If I consider myself as 100 rupees, can I utilize it?! Similarly, if I consider myself as body or get attached to my body, I cannot get the real enjoyment from the body. Body(life) becomes a waste or ordinary. (A King is detached from his subjects. Hence he has higher control. In democracy, the authority is less. Citizens comment on President and Prime Ministers! A King need not discuss with others to take a decision. He is independent. His every word is considered as ORDER). More the detachment, more is the power as well as safety.

105. We put on(wear) dress. While wearing we are(make) sure that the dress can be removed at any time. In any case, if the dress sticks to the body, nobody would wear dress. Body is the dress of the point(Soul). Now I(point) should practice wearing and removing the dress. That is- using the body and forgetting it. Without detachment(being able to forget the body), there is danger. Death may come at any time. Not only that, if we get influenced by the body, we will have to fight unnecessarily with external things wasting energy. [External things are subjected to environmental conditions. So, if we consider ourselves as external(body) or become body-conscious, we will definitely be influenced by the external conditions(circumstances)]

106. How to know whether I am attached or detached? The answer is simple. If something influences me, that means I am attached to it. In life, we need health, wealth and education. These are the necessities. But status is not a necessity. Many try to shape personality by the status. This is the mistake. Remember that the status is temporary. There is always threat and burden in it. Eg: One may be a Principal of the College. He will receive respect in the College Campus just during the Office Hours. After Office hours, when he is on road, he is just a normal citizen. When he travels in a bus, he is just a passenger. There is no value to the status(Principal) outside the College. Life is actually not inside the office. It is actually outside the office. His family, enjoyment everything is related with outside matters. College matter is just official. So, do not relate official matters with the personal matters. Official matter gives you just money. Education develops you. But greed for status increases your hunger. It is like trying to catch our own shadow. You will never win (hunger will never decrease). [What we mean to say is- ‘Use, but do not get attached(caught or influenced)”. If the Principal uses his authority as an instrument, his is safe. He can keep the instrument whenever he wishes(say after office hours). But if he becomes conscious(egoist) about his position, he will not be able to remove the coat (or the instrument) after the office hours. Then the coat or the instrument will be always with him and everywhere. But this instrument has no value outside the campus. Just think- *If a person holds something that is useless, it is a burden and he is called a fool. If a person is forced to carry load, he is called SLAVE! So, please remember that attachment or ego makes us SLAVE!].

107. One should understand reality of life. I cannot even feed(produce) one grain of rice. My salary may be thousands or rupees. But I receive salary from my employer. The employer receives it from public. But money is mere pieces of papers. I have to approach a grocery shop. But the merchant is not the producer of rice. The merchant receives rice from a farmer. The farmer gets it from earth. So even the farmer is not the producer of rice. We all need food, water and oxygen. These are supplied by Sun. Clouds created by the evaporation of seawater by sunlight become rain and we get fresh water. Carbon-di-oxide is converted into oxygen by green plants under SUNLIGHT. Green plants under SUN energy prepare food. So we are living under the grace of Sun. So we should be aware of this most important knowledge that- No human being can produce anything in this world just by individual power. Hence it is foolishness to influence others or to get influenced by others.

108. Consider a guest in a function served with the food. There may be several distributors(food servers). Whom he thanks? He thanks(enjoys) the food and the owner. He does not bother about distributors. If the distributors influence him, he is a FOOL! Distributors are just agents. Every human beings(my employer, merchant, farmer, etc) in this world are just agents. These agents are temporary. So FORGET human beings. Forget yourself (your body). At least do not think of body when there is no work.

109. Everybody in this world is a beggar. Everybody has desires. Everybody is struggling in life like a wandering beggar. By having relation with a beggar, one does not get anything. Instead, he will lose. So if you are attached to human beings, you lose your real personality. Have just official relation with everybody and discharge your duties to the required extent.

110. Be your own King. Do your work by yourself. Do not depend on others for your personnel works. If there is proper understanding, then you can take others’ help. But the other person should not build expectations from you for future. *Instead of taking help from friends, it is better to get service from a servant and pay him. This will help you in detaching from everybody. *Depending on objects than human beings is still better. Washing machine is better than a servant. But there is no trouble in having the company of a person who has no expectations from anybody. In fact, that would be best as you can progress yourself by learning from him/her. But is difficult to find such person.

111. Do not commit unnecessarily and be in trouble.

112. Do not complain or shout about your problems: Remember- if a circumstance disturbs you, it means that you are weaker than the circumstance. Narrating such stories to others is not only admitting that you are weaker than the circumstance but also making you weaker. You accept that you are weaker. If you go on accepting(think on negativities) the weakness, then you will become more weak. *So, if you have problem, think of remedy(solution, medicine) more than the effect(disease).

113. Do no give money to those who are addicted even if they are poor. Keep yourself pure and use your wealth, time and energy to the best things.

114. Even if you are addicted, do not give money to addicted people. You try to get rid off as early as possible.

115. Do not have fear. When you get help from others, consider that the person helped you is just an agent. So you will not be influenced. You will not bend internally (will not have emotions). If the other person is egoistic or has negative expectations from you, kindly reject his help. In emergency cases, you may be forced to do so. But try hard and change the situation so that you get rid off from the wrong company.

116. Do not have ego. When you help others, always consider yourself as just an agent. Others will be happy when they leave you. Then they will be ready to help you in future. They will feel gain in helping you! If you are light(just consider yourself as agent or trustee), you can make others light. More work can be done in less time.

117. When you deal with others, make the conditions clear. Your attitude should be correct one. But be sure that there is no guarantee from the other side. So be ready for any change in future. {Like a soldier is ready to face anything}

118. Consider that you have ten crore rupees invested in ten firms. Assume that all are under loss. What will you do? As early as possible, you will withdraw your money. In life, TIME and THOUGHTS are the biggest treasures. Invest them rightfully. Think rightfully. Thinking(Investing thought energy in = Getting attached to) others is a waste and burden. Body-conscious makes you weak. It invests your money(time and thoughts) in hundreds, thousands of people, and materials. It makes your heart(mind) into pieces. You expect many things from many different people and objects! So think about the soul. Get attracted to the point form as much as possible. See the importance of detachment.

119. Do not appreciate others more than a limit. Just see: If a King speaks to you- ‘You are great’, you will become happy and get elevated. If a beggar speaks the same to you, you do not get elevated. You lose your stability. See the vast difference! Appreciate others only if your words can elevate them. Otherwise, it is better to keep quite. Simply admiring others is like gas(air) in the food. You actually give them nothing. You actually deviate them. So, be careful in appraising children. *Remember, if you are positive(have values in your life), then only your motivation will be useful. Otherwise, it is waste. Sometimes it is harmful as it builds up their ego. *If you have values, but the other person has ego, praise cannot elevate him. So praise him just to the extent not to hurt his ego; that too if needed. *Remember- what you give to(take from) others are food and medicines for both. So be careful to the maximum possible extent. Keep yourself healthy, so that others get right food from you and you do not accumulate disease from them. [Today- many parents praise their children when they secure first rank in the class. But in most of the cases, it merely builds up ego or superiority complex in children. So in other incidence when they are weak, they cannot tolerate the situation and develop inferiority complex or jealous about others. Even when the parents scold their children, they develop inferiority complex or hatredness. Then they start lying and disliking with parents. Remember one thing: If a teacher (or parents) are intellectual and have morality in their life, then their appreciation or scolding- both will be useful to the students (children). The reason is- they know better how to detach, respect, love, pardon and educate. But ordinary teachers or parents do not know how to love, educate and respect! They just force, expect or become influenced by their own students(or children). So please remember that a King(elevated person) only can elevate others. If you feel lacking these qualities, appreciate or scold your children to the minimum possible extent. Do not appreciate or scold third person at all.

120. Remember- Sun is powerful and far(detached) from us. Hence he can donate to all. Similarly, to become useful to the society, one has to be powerful and detached. To become powerful, one has to create positive thoughts. To get detached, one has to sacrifice negative thoughts. So, what we have to do is nothing but following the RIGHT diet to the self(mind and intellects); that is living rightfully. That’s ALL!

121. Remember that every person in this world is poor and weak. You can see- 1)To call for a bandh (strike), there is need of more people. 2)To attack a person, more number of people or weapons are needed. 3)Even a King is dependent on thousands of soldiers to attack the another region. 4)To shout slogans against others, many people have to get assembled. When they are alone, they are powerless. *When they are alone, they are like rats or sheep. So consider every individual as poor. Then they will not affect you. Then you will grow. The stone(you) will become jewel. Then you will not get influenced by any number of people. Just like- thousands of stones cannot influence one jewel!

122. If your mind is restless and unable to concentrate, try behaving like a child when you are alone. Play yourself with toys and balls. Spend time with animals. They do not have ego. So you will not be disturbed. Dance yourself. Practice physical exercises. But these will not increase your mental energy. This will just reduce your leakage. The best/main thing is to walk slowly(easy , relaxed movement) and think of point. Without thinking of point and forgetting the body, real power and stability cannot be achieved.

123. When you get anger or stressed, feel(imagine) that you bring your head inside a refrigerator. The coldness inside the refrigerator is cooling your head. Visualize this picture for few minutes. The anger will be controlled.

124. You may wonder why we stress to forget human beings. Just see: Stress is increasing everywhere. Who/What is the cause? Man is the cause for all the problems. Who is suffering (affected most)? Again the answer is Man himself! So, the Man is cause for everything. Hence, he also has to eat the food(suffer). The world has seen very high personalities so far. But nobody has been able to cure this diseased world. From this, it is clear that 1)SOME are the cause of danger and evils. The OTHERS are weak.(hence they could not prevent these evil men). *What may be the effect of consuming (thinking of) NEGATIVE food(evil men) or useless, WASTE or weak, vitamin less food(weak human beings)? So we have to be sure that *No human being can help us; *It is waste to fight with outside environment until I am weak; *Hence, the first necessary thing is, to make myself powerful. That is, change MYSELF. *Here the intention is to treat human beings as machine or objects. Take care of any physical threat from them. But do not think about their cast, religion, status, etc. Remember- if you forget there cannot be threat at all! A child cannot be made fool, as it is ignorant. One who is cool cannot be made fool. To be cool, we should forget unnecessary things.

125. See the hopeless condition of Man!: Today almost all the newspapers try to find, get and publish negative news. Because ANY POSITIVE NEWS is not NEWS AT ALL! The readers are interested just in negative news. So when negative food(news) goes into stomach(intellect) of man, definitely his mental health gets deteriorated. The whole world is mental hospital. If you want to get cured, think good, better and best.

126. Hence, I should be bothered about myself. That is, I have to check my strengths and weaknesses. I should ignore others’ character.(Because, in external environment, there are only two things- negative and waste. These are definitely going to deteriorate my health. Hence, do not expect anything from human beings. If you fail to fulfill their requirements, do not bother. (But do not commit yourself and fail). Be an honest student and put the whole effort in developing yourself. *This can be said like this: See inside more than outside. That is, find more faults as well as good things in self than others. That is, get influenced by self and not by others. When others do not influence you, you keep on growing. *It is very easy to think on self. In real life also one thinks about self. Assume that you have a credit(good, asset) of One million dollars and a debit(bad thing, negative) of sixty thousand dollars. You will always think about and keep busy yourself in increasing your asset and clearing of your debits. Other things are minor to you. *So, always feel that other persons, external things are very much less important to the REAL YOU(your mind, intellect and nature.)

127. *Realize the importance of knowledge of ‘I’: When somebody asks me ‘Who are you?’, I may say ‘I am son of Mr. X or I am wife of Mr.Y or I am a doctor, etc”. Actually this is an insult to me. When the person asks about me, I am replying about some others! I am making (considering) myself lesser than others or other things about whom/what I speak. *In the first two cases, I declare that my status is lesser than the others mentioned in the introduction. In the third case, I consider myself lesser than the profession(doctor)! Let me explain this in detail.

128. Once upon a time, Akbar was a great ruler in India. Let us assume that Akbar’s wife’s name was X. *Wife of Akbar will be happy to say ‘I am wife of Akbar’. But Akbar will never be happy to say ‘I am husband of X’ while giving his introduction. [While giving, clarification, he may say. That’s different.] The reason is- his personality is greater than his wife’s. *An educated father will not introduce himself as ‘I am father of such and such person’. But if he is old or/and has no value and his children’s position is higher, he may be happy to say ‘I am father of the director of such and such company, I am father of the Miss Universe, etc. If he belongs to higher caste, he may say ‘I belong to this family or caste”. {This is one of the reasons why some children feel uneasy when asked about their father or some saints getting upset when asked about their castes or previous life}.

129. *Always be sure that if I relate/depend (emotionally) myself to anybody or any position in this world while communicating, I am surrendering at least some of my things to them. I agree (declare) that I am weaker than them at least in some matters. *Just see one more thing- I may get happiness when I say ‘I am a doctor’ with an ordinary person. When I speak the same words to another doctor, I may have ego or jealous. When I speak the same words to a doctor having better qualifications than me, I may get nervous. *If you depend on status or treat your present status as a weapon to be used on somebody, you will definitely feel ashamed when being with a person of better status than you. In both the cases, your communication becomes ineffective. Hence we should know the complete ‘I’.

130. Realize the loss and silliness in negative thoughts!: Usually, people comment on faults of others. Let us assume that Mr. X comments on Mr. Y. like- “Mr. Y did fault; I have seen. I have evidence!.” *Mr. X might be true. Now the important matter to be analyzed here is, to what extent Mr. X is influenced by Mr. Y? *If Mr. X gets influenced by Mr. Y, it means Mr. X is weak. It is like both are patients. One patient trying to diagnose another patient! Both will be losers.
131. Assume that there is dirty water. If we throw stones at dirty water, we are going to get dirty. The best way is to bypass our way. Even on a journey when there is sign of bad smell, one immediately closes his nose and walks faster. Nobody will try to stand or wait there to see(experience) the effect. So, when we get any negative news, we should not try to enlarge it by thinking, commenting, narrating it. This is as good as spreading the disease in our and others’ premises.

132. Remember- by the company of a weaker person, one gets weaker. Eg: Weak food and environment deteriorates health. Company of poor people will reduce your wealth. So by the company of weak people(thinking, seeing, hearing and speaking negativity of others), our thoughts become weaker. This wrong food will make our intellect weak. Before consuming food, one checks it for its purity. If a person eats wrong food(that too, knowingly!), who is to be blamed?! So, please understand how silly the whole world is! Everybody is in ignorance. Just ignore, have pity, help or bypass the circumstances. Note that if the intellect is affected, then we lose control over self. We cannot take right decisions at right time. We cannot act rightly even if we know(understand) the situation. There is shortage of power. More the external influence on me, More weaker I am! *More I am interested in negative or waste things, more easily I can be influenced.
133. If anybody is a problem in your way and you cannot bypass yourself, then act such that the fight is least and you come out of that situation at the earliest. Utilize time, money and energy efficiently.

134. Do not feel burden by this whole matter. Concentrate just on one or few points of your interest and practice it just for one day in a week or even for 30 minutes daily. Eg: * I will not comment negatively on Sundays. *I will not comment during morning 8AM to 30 AM. *I will pardon everybody during 8 to 8:30 AM. *I will pardon at least Mr. X during 8AM to 8:30 AM, *I will not read any negative news in newspaper on every alternate days, etc. Slow and steady will win the race! [Slow does not imply laziness or carelessness. Slow means smoothly, cautious, intelligent].

135. *Importance of I: What was/is my answer to the question “What are you?” *When I was baby, I was not understanding the question. *When I was a small child, I was answering just my name or nickname. *During schooling, I was adding ‘I am studying is such and such class. But there was no ego. *During higher studies, I was saying I am an Engineering or Medical student, etc etc. *After that, I was speaking about my job. *After retirement, I add the word retirement. **Just see how much am I fluctuating! I myself wander my mind and intellects! If I shake myself, make myself unstable, then I others can definitely shake (influence) me! How can I complain about others? [*If I consider myself as paper (become paper conscious), then I will definitely be influenced by water and fire. *So, if I consider myself as the mortal, continuously changing body, then I will be influenced continuously by others. I will not have the real independence or freedom.]
136. *One should be ready to lose(sacrifice) to gain: One always attaches himself to his highest qualification!: A PhD(Doctarate) Holder has definitely passed 10th Std. When a person studies in 10th Std, he identifies himself as a student of 10th Std. When he passes graduation, he likes, expects and projects himself to be identified as a graduate. After PhD, he projects himself(acts as) as a doctarate holder. *A doctarate holder is definitely had passed 10th Std. But if one calls him as “10th Std student or 10th std pass” it is an insult to him. Even the person does not behave as a10th std pass after getting PhD. His behavior changes. He sacrifices his old consciousness that ‘I am a 10th student or 10th std pass’ *So it is clear that as the intellect, education or position changes, one sacrifices the old position and adapts the new one. *Now the highest, real and most stable position, qualification is- “I am a Soul”. So I should become soul conscious as early as possible. More the effort faster is the progress. Otherwise I would be a dull student. If I do not get faith that “I am a soul”, then I am not a student at all. I will never become soul-conscious.

137. An exercise to reduce stress: “Speak negatively in limited matters. When you have suffered 10 Rs loss, speak- “I have lost 10 Rs” with a smiling face. Similarly when you gain 10Rs, speak- “There is a bad news. I have gained 10Rs” with sad face. Note that this will put break to emotions and maintain the stability. You can practice this with your friends and relatives. With your superiors you may not be able to speak in this way. But there such needs are less. If you do your official work honestly and keep yourself safe from wrong company, there is no wastage of energy due to emotions. Normally we waste our energy when we speak with our friends, relatives and family members. In such cases, you can use this exercise. [Please note that there is no need to do this exercise in all the incidents. One has to do this only when he loses seriousness to a great extent].
138. Remember- Seriousness(Stability, peace, concentration) is the most important quality in our life. There should be at least some percentage of it always in our life. It is the real shelter.

Address: K.K Mahabaleshwara Bhat, *S.D Rd, Kasaragod(Kerala)-671 121 *Post Box No: 23, Kasaragod. mbbhat@gmail.com * Tel: 04994-220988, (0)9242750183, (0)9495618398

139. * More powerful you are, less is the effort needed. A powerful thing uses less percentage of its power. Having expectations beyond limit is as good as becoming tired! It indirectly says- I am weak. So my work will not yield best results. So I have to get changed FIRST! I need to develop self-confidence and myself.

140. * To reduce hesitation, try this: Before acting, consider that you have done that action several times before. It is similar to this(even though not exactly): 1)Mother has vision and faith about growth of child. 2)A child is also confident that one day it will grow. 3)A bright student is sure of passing the examination long before. So have faith in future.

[How to consider life as a game and everybody as an actor? How to overcome jealous? How to increase Self-confidence to the highest possible extent? How to be sure of future? To what extent can we be sure of future? If my boss is mocking at me for no mistakes from my side, how to overcome that? Answers to these are possible after knowing the past, present and future of the world drama. That is full knowledge is to be known. Then power of thoughts and efficiency will increase. Meditation will become better. Refer part II(package-03, World Realization) for details.]

