

Rose Petals

Extracts from Sri Babuji's Satsangs

Journey to the Source

DEVOTEE: Why have we come here, Guruji?

GURUJI: Yes, why have you come here? You don't have a clear answer to that question. When you're asked in the moment, you can't answer. "We love Guruji and we want to be with him" – I know that is the answer. But besides that, are you asking yourself, "Why do we love Guruji? Why do we want to see him? If we really love him, what does Guruji want us to do here?" You should have that

Gangotri, 2006

curiosity. Of course, there is information in the tourist guides – where this or that ghat is, where to take chai, where the best place to shop is. We find information for all these things, but actually one page is missing – information about what the guide wants us to do! Because no book will tell you this. We should have and develop our own guide book, because the real tour is the guided tour, one that has a guide who knows your needs personally. Then your whole trip enters another dimension. It's no longer a simple excursion or a tour, everything transforms into something else. Otherwise, it remains just that – an excursion, a pleasure trip, just a sightseeing tour. It is *not* a sight-seeing tour, it should be an *insight*-seeing tour! [Guruji laughs]

DEVOTEE: Guruji, how can we use our time on tour constructively?

GURUJI: We are all happily here. Whenever we can, we'll do Baba's nama and think of him. If possible, we'll go river rafting and enjoy the beautiful scenery. There is nothing wrong in enjoying these things, the main thing is to be harmonious and experience joy; whatever kills that spirit is wrong. Usually in ordinary life you do whatever you like,

deciding everything individually. Making individual choices and decisions actually strengthens individuality and builds up preferences. If you want to utilize a tour like this to lose your strong personality – that sense of separation and individuality, the ego, or whatever you call it – then this is the best way. Here you don't have to think about where you're going. Since you don't have a choice, you simply go along with the group happily. It's like participating in a group dance, rather than giving an individual performance, like shake, break or go-go dancing. [laughter] It's like a tribal dance, there is a natural beauty in it. Even while looking at it we lose ourselves. There is no sense of separation in it, the individuals are not important; all start moving like one whole. That is why these dances were invented by primitive tribes, in order to lose their separateness and become one with nature, with their environment, with their group.

You don't get many opportunities in life for this kind of experience, so whenever you get the chance you should try to use it. And utilized properly, it will help us to lose our strong individuality and increase our love and capacity to merge, to lose ourselves. A journey like this can be the fire which melts the iceberg – this I-rock of ego! [laughter]

GURUJI: Try to protect yourself from ego-terrorism and its disharmony and anger among you. It's natural that some things may not work out as you would like. Sometimes the food may not be properly organized, or you may become uncomfortable or inconvenienced. But we should be prepared for that – that is the group spirit! That is the team! Somebody steps on your foot and you give him an unforgiving look – these things happen when you're in a group. It happens, it's a mistake, it's not intentional. Like that, many things happen in life. Then you learn the quality of forgiving. And by learning how to forgive, what you are doing is giving up, you are giving in. So that is what I was talking about, the team spirit. At least during this short two weeks' journey, let us give up our individual choices and decisions, our likes and dislikes, our sense of comfort. Of course, Baba will take care of our comfort. Usually we'll be more comfortable than when we travel individually, but that is a different matter [Guruji laughs]. Recognizing this opportunity, being thankful for it and reacting with affection – this is the way. Caring for others and trying, in your words, "to love your neighbour as yourself," you can practise all these things. It is such an ideal situation I have provided!

But, as I said, I don't call it a spiritual tour or a pilgrimage, or a practice, or any of these things: it is for you to make it spiritual or not. If you ask me in what way it is spiritual or how rafting and then going up a mountain and looking at all these things will help you spiritually, that is your headache. It is not a pilgrimage or anything. It is for you to make it a pilgrimage. So this is the main spirit behind the whole thing. Try to utilize it if you want – I'm not asking you to utilize it. If you want, you can do it. Otherwise, no problem.

At least when you are here, forgetting all your worries and concerns, happily enjoying, being one with the flow, how beautiful it is! No planning, not knowing what we are going to do, or where we are going tomorrow. You don't have this opportunity much in life because you always plan so meticulously. But once the opportunity comes, let's utilize it! Let's be free from our patterns, our strong patterns.

GURUJI: Everything around us should teach us something. Whether you are rafting or travelling on the bus or sitting in a tea stall, everything should teach you something.

Everything should go on teaching, teaching, teaching! Not that you can learn only in satsang, but every moment you should learn, you should be a perpetual student. What you learn in satsang is only a small thing, what you learn outside satsang is more important. The only thing is, you should connect them together for yourself. In Sankhya and certain schools of Vedanta they say that the universe is made up of 24 elements or categories. That is why Sage Dattatreya said, "I have 24 gurus."¹ For him the whole universe was the guru, everything, every moment. Even if somebody was making flour it taught him something, everything taught him. He gave some examples, but it doesn't mean only these. Every action, every movement of a leaf even, should be a message from our Sadguru. Everything is guru, everything is Sadguru. That is what Bhagavan meant about Dattatreya when he said, "Dattatreya had 24 gurus."² That means he looked at every form in the whole universe as his guru, and the whole universe looked to him like *Jagadguru*." Who is a *Jagadguru*? He who sees the whole universe as his guru. So in everything, in every action, there is so much to learn, that can help us connect with our path and keep our focus on it. Everything should teach us something.

DEVOTEE: But doesn't it take a particular attitude of mind to do this?

GURUJI: Yes, an attitude of mind. That attitude of mind is loving your Sadguru, focusing on your path, not being hypocritical. Reducing the gap between your thoughts, words and deeds. If you have that attitude of sincerity, Baba will take you to higher and higher altitudes on the spiritual path.

When we are watching the Ganga as we follow it, it is just like our stream of consciousness. From Rishikesh we followed it as one stream up to Devaprayag and then all the way up to Gangotri. But when we got to the so-called source, no one was there.³ [murmurs of wonder and agreement]. The whole of Gangotri was for us! It was *nissangatvam* [Skt. 'without company']. Baba has shown it, he has given us that. No one else was there except the Ganga and ourselves – Baba and ourselves. In such a popular, major pilgrimage centre, the whole place was deserted and open to us! That was the wonderful thing, I thought, to see what Baba has done. Is it possible? Could anyone think of it? It was such an opportunity. We didn't expect it and when we went there, it was like that. So, if you go to the source, there will be *nissangatvam*. You will be alone, you and Baba, there at the source. So the whole journey is, in fact, a kind of microcosm of the whole path. Baba has shown this very clearly.

Baba didn't neglect even so-called unreprieved pleasures. I like Wordsworth's expression "unreprieved pleasures". Some of you said, "We want snow!" Nothing wrong in wanting snow, it is a desire many people have. Some of you wanted to see it falling and you saw it in Auli, although it was unseasonable. When we asked if it would snow, people said, "No, not now. It will come later, in two or three weeks, at the end of December." But that night we went to bed and in the morning it was snowing. So even these small desires and wishes,

¹ This celebrated teaching story in Sanskrit occurs in the *Bhagavata Purana* 11.7.32 –11.9.33. A similar account is given by Eknath Maharaj (1533-1599 CE) in his *Eknathi Bhagavata* (7.341-344).

² *The Teachings of Ramana Maharshi in His own Words* by Arthur Osborne (Tiruvannamalai: Sri Ramanasramam, 9e 2005), p.92.

³ Incredibly, when Guruji and his party visited Gangotri, that day it was completely devoid of pilgrims, even of local residents. Guruji could therefore enjoy its pristine beauty without the company of others, in *nissangatvam*, 'aloneness'. This word in Sanskrit is also used to characterize the state of final union (*mukti*) in (Advaita) Vedanta and in the (Nirguna) Bhakti tradition starting with Kabir and including Sai Baba.

these “unreproved pleasures”, Baba will fulfill. What hasn’t he fulfilled during the whole trip? Whether it is so big like spending time alone in Gangotri, or just enjoying and playing in the snow, watching the snow fall – everything has been given.

DEVOTEE: And Guruji, if we had come just one day later, almost certainly the snow would have made the roads impassable, making it impossible to come.

GURUJI: Yes, it was exactly the right moment, at the right spot, when Baba sent us. We didn’t plan anything. There was no need for planning, that is what I am trying to say – nothing had to be planned! Baba is there, he will take care of us, he will show us everything, give us everything. And we were having fun, happily enjoying, playing, dancing. When we came to the source, we were in the lap of Mother Ganga, like Dwarkamai.⁴ We are her children, we have to play there! We want to be the worthy children of Mother Ganga! When we are all in the lap of the mother, why should we be afraid? If we don’t have that concept and awareness, what is the use of going to Gangotri? Just think of our whole trip along these lines, and what it reveals to you. It’s a totally different dimension. [Long meditative silence]. Let us just prolong that ecstasy, that happiness, that joy, the memories of that, as long as we can. In every minute, in every moment, I can see how Baba’s hand is taking us, how much he is showing us, how much he is giving us.

DEVOTEE: But isn’t it always so, Guruji, not only on this trip?

GURUJI: Yes, that is what I’m telling you. Try to make your whole life like this. Try! Not that you can, but try! At least you can have an idea of it, an abstract concept, and try to make it concrete in your life.

DEVOTEE: Guruji, on this trip we have experienced more about not knowing, not planning, about being in the unknown. We’ve been travelling so it’s been new all the time, but when we return home how can we keep alive that experience of newness?

GURUJI: You don’t need that much planning. If you realize that, it is enough. When it is needed on the spot you plan and happily go; don’t be bound by your own previous planning. If you book a ticket, it is you who decided, “Ah, this is the day to go”, depending upon the situation then. But later, if something more meaningful can happen by staying back, you can change your plans, but usually we forget that. Once our decision is made, it becomes imperative for us: “Oh, I’ve booked a ticket, I have to go, what can I do?” What can you do? Cancel it! Or postpone it. It is only your own decision, after all. If you have a job and you have to join duty, for instance, then there is reason to hold to it. Otherwise, don’t give so much importance to these kinds of small schedule changes.

First, let us get this freedom, this little freedom that is possible now. You are always talking about *that* freedom [*moksha*]. At least this freedom, on this level, let us start with that. We are so much conditioned, so much bound by our own decisions, that when something worthwhile pulls us more strongly, our previous plans prevent us from following it. Just

⁴ Dwarkamai, the ‘many-gated Mother’, is the name Baba gave to the mosque where he stayed in Shirdi. Guruji is making allusion to the first charter of *Sai Baba’s Charters and Sayings*: “This Dwaraka Mai ... wards off all danger and anxieties from her children.... If they are in danger, she will save them. Once a person climbs into her lap, all his troubles are over.” - *Sai Baba’s Charters and Sayings* by Narasimha Swami (Mylapore: All India Sai Samaj, 1999; 1e orig. 1939), p.1.

take care of that. It will pave the way for a greater transformation [Guruji smiles].

When Buddha got that state – whatever it is, we can't understand it – the first thing that happened was all planning of the mind stopped. When he decided to sit under the Bodhi tree, he had no thought of getting up. He simply sat, with no plan, not even an idea of how long to sit or whether to get up or to sit permanently – that scheduling notion was not there. He simply sat. All planning, all deliberations, all intentions of the mind dropped. Once they dropped completely, he got enlightenment. These subtle bindings and conditionings of the mind are very difficult to overcome. Try!

What I'm saying is, try it first with gross things like travel plans, all these kinds of things, and slowly try to reduce them. That will show you the art of living spontaneously. It is not so difficult or impractical. Actually it is quite enjoyable and beautiful.

DEVOTEE: Guruji, I think all of us have been really enjoying the journey. Nobody has known where we're going, or when or how [laughter], and I think it's a very nice feeling.

GURUJI: What I want to give you is an idea of your own life in a microcosm, in miniature. In fact, do you know where you are going? [Guruji laughs] You are simply living. You think you are going somewhere – that you have a goal, an object, a destination – but in fact it is a myth, you do not know that. I want to give you a taste of this. Just leave aside the concepts of where we are going, why we have come, why we were born, why we are living. When we do not know these profound things, what about this small journey? If at all you want to know about the big journey, try to know about it here also, on the trip. If you take it in the proper way, it may give you a taste of the reins being in Baba's hands, that he's driving the chariot, and knows the destination. He will take us safely, why should we worry ourselves? *He knows*. That, if you take it, becomes a practice. I wish you would take it that way, that is why I do it. If you don't take it that way, it's nice, it's a new experience, that's all. Otherwise, what is wrong in announcing the whole schedule? Whether we follow it or not is a different matter [much laughter]. I could give you a schedule, then say it has changed, and then change it again. Each time you'd have the illusion that you knew where you were going, just like you have in your lives now – the same illusion. So this trip is a miniature, a small mirror, a reflection of our own lives, of our life's journey. Our life is the macrocosm and this journey is the microcosm. [Guruji laughs]

DEVOTEE: Well, Guruji, I really pray this microcosm never ends.

GURUJI: Yes, if you understand it, it never ends. It becomes the macrocosm, it doesn't end!

Guruji's voice

