


Rose Petals

Extracts from Sri Babuji's Satsangs

Satsang – In the Company of Truth

GURUJI: The world is so tempting. It is always trying to pounce on you and pull you down, like the gravitational force of the earth. You have to create a vacuum around you, a zero gravity environment. [Guruji chuckles] And that which creates a zero gravity environment is satsang. Like with an astronaut who wants to soar high, high, high up to the stars, the preparation he needs is to create that zero gravity environment. If he's not fit, he can't soar high. To go up, up, up on the spiritual ladder, to the stars...


Chennai 2001

If you want to become an astronaut, create that zero gravity environment here in satsang, and then try to practise it.


GURUJI: Don't have the concept that satsang always means talking and discussing something, some verbal exchange. That is only one of the aspects of satsang.

Satsang has three shades of meaning. *Sangha* means company, to be familiar with, to be one with, to be in the company of. Of what? Of *sat*, the reality. What is, is *sat*! "*Sat-chit-ananda*", that same *sat*. "*Sat-guru*", that *sat* there. The *sat* that is in "*satyam*". The word *satyam* – Truth or "what is" – comes from there. To be in constant company with Truth – whether you call it "I" or Brahman or whatever, that which you have not yet realized but are – that is real satsang.

So how can we catch hold of that...that substance? Because we don't have even a glimpse of that, the solution is to be in the company of a saint. That is what all the scriptures say – be in the company of those who have experienced that *sat*, the *satpurushas*. To be in their presence is satsang.

But we don't always get their company, so then a different shade of satsang comes into play: reflecting on and discussing Truth – the truth of our own being, of the universe, of how we relate to the world, and also talking about the *satpurushas*, those who have already realized the *sat*. That is another aspect of satsang.


GURUJI: You may think, “What is all this sharing, satsangs and all these things? They have nothing to do with my realization, with getting *that* experience!” It is just like with a harvest and the fencing. You sow some seeds in the ground, they sprout up, and then the crop comes. But in order to enjoy the harvest, you need good fencing. Fencing is not a part of the harvest, but if you want to really enjoy the harvest you have to take care of the fencing, otherwise you won’t get the harvest at all.

DEVOTEE: You are saying satsang is the fencing?

GURUJI: Yes, because for most of us our mind is so weak that we are easily influenced by the environment, so we need some kind of protection. Now the seed of love and grace has just been planted, so you must cover it and fence it around, till it becomes a big tree. When the plant of love is like a small flickering flame, the wind is dangerous to it. It needs some protection, some glass, or a chimney. If it is a big fire, it consumes everything in the environment. If your seeking, your emotion has become so powerful, then you influence the environment, and wherever you go satsang will be created there automatically, but as long as you feel that you are influenced by the environment, you need a chimney.


DEVOTEE: To be able to think of Baba in the way that you speak of, one has to have a very clear conception of what that is.

GURUJI: So read his life, be in contact with that, have satsang! Why are we doing these things? In order to get a clear picture.

DEVOTEE: But you yourself have spoken about Baba being a much broader thing than Baba who lived and died on this earth, in that body.qa

GURUJI: It’s okay. Whatever it is, you want “that state” you were talking about, and I am telling you to do this: focus on Baba! Whether you like it or not, don’t worry about it. [laughter] Just do it!


GURUJI: Read the biographies of saints, and the reminiscences of their close devotees, for example, *Devotees’ Experiences* by B. V. Narasimhaswami¹ *Letters from Ramanashram*² *Sai Baba the Master*.³ Read once, twice, three times, because a further reading will give you some other insight.

As you told me, the whole environment is unguarded. Create some kind of a fence, some guarding, periodical get-togethers with like-minded people, which is satsang. Try to sit together morning and evening, whenever you find time. Have some regular hours and take the support of meditation with the group. Just sit in front of Baba’s photo and feel his presence, either with eyes closed, or if you feel like it, keeping the eyes open, just looking at his photo.

¹ Narasimhaswami, B. V., *Devotees’ Experiences of Sri Sai Baba*, Hyderabad: Akhanda, 1989. (Orig. pub. 1962.)

² Nagamma, Suri, *Letters from Sri Ramanashram*, Tiruvannamalai: Sri Ramanasramam, 2011. (Orig. pub. 1970.)

³ Bharadwaja, A. E., *Sai Baba the Master*, Ongole: Sri Guru Paduka Publications, 2008. (Orig. pub. 1975.)

As you have an attachment with Sri Ramana Maharshi, keep his photo and just sit and try to look at him, with all the essence of the impressions that you have from reading those accounts of his life. Try to see how human he is, how loving, how lovable, how intimate he was with his devotees. Try to feel his love and just sit in front of him. If you feel so calm, so quiet and blissful, just close your eyes again. Enjoy the quietness, simply, not doing anything.

When you are at home, if you feel like singing some songs in your own way, some *bhajan*, some *nama*, just sing, in your own language – it need not be the fixed *bhajan* we do here. You can do it while working, for example, or when you're cooking or gardening.

It is not the question of an organization that I am interested in, just some time to meet together, something most informal. Try to share and to develop an emotional attachment with like-minded people, so that more and more the relations we have will be with them. See these people here? If they meet, they talk about Baba, about the path, about the guru. They have no other thing at all – and they are fully guarded. And whenever they go out they meet their fellow devotees. They all move like a family, family members. If they are in need, the others will come to their aid, for their worldly needs too – a kind of brotherhood. And that will guard us. That is called satsang.

For most people the necessity to guard themselves is always there. That is why they have these kind of regular get-togethers. They meet daily sometimes, or some meet weekly. First they may read something – a biography of Sai Baba, or some of my works, or some teachings, and then they might do some *bhajan* or listen to Baba *nama*, then some meditation, feeling the presence of Baba. Sometimes they share their experiences, depending upon their time. Those who need to attend to their work will go, and those who have leisure sit and exchange their views, they share their experiences.


DEVOTEE: How can we avoid what seem to be obstacles to the spiritual path?

GURUJI: Instead of avoiding the unwanted thing, try to catch hold of the wanted thing, the desired thing. Rather than sitting near the sapling and trying to drive away the sheep and cattle which come to eat it, just build a fence around it and then rest assured.

If you put all your efforts on this, satsang will develop automatically if it is needed. The world is never an obstacle to a real *sadhaka*. Nothing is, for that matter. His misunderstanding, his intellect, his fantasies, they are the obstacles. He is the obstacle to his own path, not the outside world. Nothing can obstruct him.

DEVOTEE: Should we avoid those who are not interested in satsang?

GURUJI: If they are not interested, they'll try to avoid you! [laughter] Invite them and try to share with them what you wish to share.

Don't judge whether someone is interested or not. Try to share, that's all. If they want to participate they will, otherwise they will go away. They give us an opportunity to do satsang. Tell them about the life of Sai Baba, Bhagavan and other saints, and the path of fulfilment. Then what you feel is an obstacle will be giving you a chance to review yourself, your own thoughts. You won't lose anything. That is my way, that is our devotion to our path.

And don't talk to them using jargon. If you talk in terminology which is unfamiliar to them, which they think belongs to a different culture and religion, it will automatically be an obstruction for them. So try to talk to them in their own language, the language of the human experience – which I prefer! Like that you'll be touching their heart, their emotions, their needs, their sense of frustration.

We are social beings and we need some social contact. So, all the social contacts that you

already have, try to transform them into spiritual contacts. Try to share your path!


DEVOTEE: Sometimes I feel like being with Baba alone at home during the satsang time.

GURUJI: There are twenty-four hours to follow your own way! Do you have to follow your own way in just that one hour? [Guruji chuckles] And what is that way? A way which is making you incapable of enjoying and appreciating the people showering their love on your own object of love!

I prefer your being in the satsang and expressing your love there, because it has the advantage of being among the co-lovers, the fellow lovers. When our own object of love is loved by so many people, that also gives an enjoyment. If we have a problem with that, then there is some problem with us.

Being in the company of so many is congenial, it has a good influence on your mind. That is one thing about a satsang. When we are with others, in the midst of the love of so many people, without our knowledge our dry minds become wet with the love of those around us. Sometimes we don't have the feeling, we lose it and our emotion becomes dry. Then they can have that influence. Try to make yourself prone to that influence, and reap the benefits of that! There is a benefit in a collective expression of love, that is why I encourage it.


DEVOTEE: What would be good to do in our new satsang?

GURUJI: You have to invent how to connect in a proper way, not only simply sitting and closing your eyes, but when you open your eyes, how do you react, how do you react with the world, how do you react with Baba, how do you talk about the whole spirit of it? Check these things among yourselves and then try to rectify the situation.

Try to walk the path in a vigorous way, not sitting there lounging. No! Walk, run! There's not so much time for you – for all of us, of course. So don't simply say, "Oh, there's so much time, we can do it!" No. If at all you are interested in achieving your goal, now run! Otherwise, time will just be whiled away talking about this and that.

What is your goal, what do you want, how are you living the whole day? In the whole twenty-four hours, how much space has Baba taken in our lives? How much space have we allowed Baba to take? Think about it! Make more windows, make more venues, some ventilators. That is the satsang I like, not simply some ritual, sitting there with crossed legs and closing our eyes, and then sleeping in a different posture and going away, no! Let it be lively!

Make a diary every day, not simply writing – don't make it another ritual again! [Guruji chuckles] What I mean is, mentally. How far have we gone? What are the things we have done which take us away from the goal, from our path? Don't relax! In essence, that's what I say, don't relax.


GURUJI: [talking about a river-rafting trip in Rishikesh] Actually, almost everybody in the boat was acting. The oars were mostly above the water! [laughter] Some people were... [Guruji acts out rowing with a lot of effort, causing much laughter] When there are many people, it is easy.

So in satsang, even though our devotion is so weak, other people's devotion will row us on, on and on. I was looking at that and I thought, "Oh, this is satsang!" [laughter]

Actually, there is no need to row, the river will take you. You are not going against the current, and it is not still waters. The raft was moving anyway, and the only job was to steer it, and the boatman was doing that. Like that, the force of the Ganges is like Baba's power.


DEVOTEE: Guruji, you talked previously about the state of perpetual satsang. Could you say something about that state?

GURUJI: When you are hungry and you are eating food, at what level do you feel satisfied? With the first morsel your hunger is not satisfied. Then why do you take it if you're not satisfied? It leads to a second one, a third one, a fourth one. And when your stomach is full you say, "Ah! No more!" then you relax and you don't take any more food. You are not thinking of hunger or food at all, but what you feel is the satisfaction, and you relax, you take a siesta. And that is actually the goal. To get there, you had hunger, got the food and ate it. Even though when you experience it [the siesta] at the end, nothing of this sort will come to your mind. It's not connected to food or hunger. Yet that siesta is a kind of perpetualeating. [Guruji laughs] And what you are doing now is you are taking one morsel, two morsels, and it goes on. But till when? Until you are full. Then you won't need satsang, you won't need me. [Guruji chuckles] You won't need a plate or a dining table and you won't need a hotel.


GURUJI: I am connected with you. And when you are here, try to connect with me. And [joking] I think there is a vague, remote possibility that people can connect with me when they are in silence...


DEVOTEE: You said that when we sit in meditation we see the disturbance in our mind, and that is the first step. What would be the second step in that case?

GURUJI: Not that they are steps, but when you have the determination to remove those disturbances, that is the second step – if at all you want me to say the steps.

Having the disturbance is one thing, but we should also have the will to remove it. The clothes may be soiled, but we should be willing to wash them, "Ah, it's okay, never mind, my clothes are not good, but I like to wear them like this!" [laughter] You will only be at the first step. So the second step is your determination to remove the disturbance, to wash your mind with the detergent of satsang, Baba's name, Baba's love. Use that detergent and start washing it.


Guruji's voice


