


Rose Petals

Extracts from Sri Babuji's Satsangs

Udi – Symbol of Baba's Grace

DEVOTEE: Guruji, Baba used to give *udi* [ashes] to people every night; you also sometimes give us *udi*. What does *udi* symbolize and how does it relate to fulfilment?

GURUJI: Udi is the symbol of Baba's grace. To me, it is the form of Baba's grace because it is from his *dhuni*, his sacred fire. These are not ordinary ashes that I give – they are from the sacred *dhuni* that Baba lit and in front of which he sat for sixty years. That fire has been kept burning continuously since then. And whenever Baba talked about his grace and his *prasad*, the only symbol that he used was *udi*. Even for the fulfilment of boons or for answering devotees' prayers, for all these things he used the symbol of *udi* only. He used to say, "Sackfuls of *udi* are here, take it away in carts!" And "My treasury is open." What did his treasury contain? Only sackfuls of *udi*! "My treasury is open, take it, no one will object!" To him, *udi* symbolized his grace, and so, when I give *udi*, I am only giving Baba's grace – I don't attach any other symbolism to it.


Shirdi, 1992

DEVOTEE: Is *udi* related to the process of transformation?

GURUJI: Yes. The grace will transform you.

DEVOTEE: Should we take *udi* at home?

GURUJI: If you look at Baba's *udi* as the symbol of his grace, you'll take it, definitely! Another aspect of that question is, "Do you want me to take Baba's grace to my home, to my house?" "Yes, I want." [Guruji laughs] If you look at it as a symbol of Baba's grace, yes. If you don't attach so much importance to it, no, you need not. I'm not particular that you have to accept it like that. I see it myself like that, so it is my symbol and it is the symbol

which Baba used. That is why I give it. And I have a sentimental thing: it is from Baba's *dhuni*. It almost has his touch, his proximity. Even though the *dhuni* had it more exactly, this *udi* is the product of that fire.


DEVOTEE: In the longing for love is there a place for the ego?

GURUJI: Yes, there is. It's like fire. Your experience of love is like fire, and the ego acts as firewood. There is wood, and there is fire, and as long as the wood lasts, the fire is kept burning; it lasts for some time and then it is gone. In the beginning, the wood acts as a support as the ego tries to merge itself into that fire of love. Any log of wood will definitely resist fire because it doesn't want to be burnt, it has its own nature. And, like that, all these pieces of wood, all these egos, they resist, but when the fire grows stronger, more powerful, they are burnt! And when they are totally burnt, what remains is *udi* – and this is what Baba gives us. Because his firewood was totally burnt up, what remained in him was only *udi* – the power, the grace, that last phase of fire, when there is nothing left to burn, when everything has been burnt. That is *udi*. And to remember this, we place it on the most important part of our body, the forehead. It carries his love because it is the remnant of his love. It is a symbol, a carrier, and at the same time, a reminder.


DEVOTEE: Guruji, what is true *tapas*?

GURUJI: Actually, the word *tapas* comes from the Sanskrit root *tap*, meaning heat, to heat up, to warm up; it is the heat, the fire of enquiry. If anybody is having a desire, a strong desire, what do we say, "he's burning with desire," don't we? That is the word we use, 'burning!' That is *tapas*. And if someone is burning with these questions, or to have the vision of the divine, or for any great, profound object – and the desire is so strong that it creates a burning in them, a fire – that is *tap*. And keeping the fire up and making it grow more and more, that is *tapas*. *Tapas* doesn't mean torturing the body or sitting cross-legged, or going into the Himalayas without clothes. Not any of these ascetic practices. Those who were burning with the fire to know the truth, because that burning was so intense and produced so much heat in them, that is why you might see one with just a loincloth on, walking barefoot on ice. Because his internal heat is so hot it's enough for him.

Ramana Maharshi once said that before he came to Arunachala, when he had his death experience, "there was a flash of excitement, like heat," he said, "but it was not clear there was a higher temperature in the body." As if he were suffering from fever because his body was producing so much heat!

In ordinary life also, if you have a strong desire, you can feel your temperature rise, not that it cools down, but that it burns. Keeping that fire, that is the real *tapas*. And if you can keep up that fire, that is doing *nitya agnihotra*, eternal fire worship – this is the real *dhuni*, the real fire worship, the real *yagna* [sacrifice], the real *tapas*. The word itself means fire, burning. *Tapas*, doing *tapas*, means burning. Burning and burning until only the ashes remain!

DEVOTEE: So love itself is a kind of *tapas*, a burning?

GURUJI: It is *tapas*, because it burns, yes. People say, “My love is burning, the longing is burning me up.” That is what they say. The word Ramana uses is also burning. The fire, the fire of love – it is that fire which the sages say always to keep up. A perpetual fire, make it a perpetual fire, until you get That.


GURUJI: Don't be distracted by these ideas of *tapas*, asceticism, torturing the body. It has to come naturally. One who is burning with desire, he doesn't mind anything. You can see this with anyone who is actually burning with some desire. His appetite is gone and he lives on little food because the burning is so much. Instead of increasing his digestive fire, he doesn't need it. He'll say, “I want to solve this problem. It's a burning problem for me. First I've got to solve it, then I'll take my meal.” For those who are actually burning, this is how it is going on; it naturally happens. But for those observing, it seems that fire is kindled by their actions, so people start doing all kinds of ascetic practices in imitation of them.

When Ramana first came to Tiruvannamalai, he was sitting in Arunachaleswar Temple quite oblivious of his surroundings. He had no needs, no food. Someone gave him a few spoonfuls of the milk taken from the *abhishekam*, only once in awhile, and that was enough for him. But if you take only two or three spoonfuls of milk and then stay starving, starving, starving, it's of no use – you won't become Ramana Maharshi! [Guruji laughs]

So this is the fire, this is *tapas*, this is the real Vedic fire ritual. This is the *yagna*, and all the things which kindle and increase that fire, that is the fuel – having satsang, reading good books, reading the biographies of great saints, going to holy places – this is the fuel that ignites the fire and keeps it burning more and more. Then it bursts into flame and grows and increases until it burns up [Guruji snaps his fingers] whatever you don't want. Then what remains – the remnant of that fire – is *udi*, it is *vibhuti* [ashes]. *Vibhuti* also has the meaning in Sanskrit of *shakti*, meaning the power, the *jnana*, the knowledge. And when we put on Baba's *udi*, it symbolizes that.


GURUJI: There is no clash between my material and spiritual life. There is nothing that even the richest or the poorest man can give to me. It is my principle that I should not accept anything and I don't care whether he is rich or not. I don't have the necessity to get anyone's favour because I am not dependent on anybody except Baba. I stay in my house and people come. Sai Baba devotees come – what can I give them? I give them Baba's *udi*. They like to have Baba's *udi*, and I don't have any objection in giving Baba's *udi* and to praying for them. That's all I do, and I try to see Baba in them. So, many Baba devotees come.


GURUJI: After taking a bath, I put *udi* on my forehead. There are some people who think that what I'm doing is a ritual. Daily, I'm thinking of Baba and putting on *udi* – it looks like

a ritual and if I do it daily, I suppose it is a ritual, in fact. But to me it is not like that. Putting *udi* on him was the last service I rendered to my guru. After he passed away and was lying on his deathbed, I came and the last thing I did was to put *udi nama* on his forehead. Then he was buried, so that was my last act of service to him, it was my last expression of love to him. And whenever I put on *udi*, I remember him. That was my last service. And that last service has the force of all the services that I have done, in all my fourteen years of staying with him.


GURUJI: When you put on *udi* it is not a custom, not a *bhasmadhara*. The *dhuni* in Shirdi was lit and touched by Baba, and the ashes from that fire, at least a very remote successor of it, carry the indirect contact of his touch, the touch of my Beloved. So I take his *udi* and apply it to the most precious part of my body [the forehead], so I can experience his touch always. And if you come and ask me, what else can I give? I can only give his touch, to be touched by him, so I give *udi* to you. Not as the Hindu custom of *bhasmadhara* – I don't care about it. To me, it is an expression of my love, and it should be the same for you, not simply a custom. I am not using ordinary *bhasma* [ash], it comes from the *dhuni* Baba lit, it is the symbol of his grace, of his touch. I keep it on my head, the feel of his touch. Every time you apply *udi*, it is the feel of his touch.

Try to see the customs in this way and you will understand. Otherwise, it becomes just a fancy, putting on rosaries, *bindis*, this and that, imitating an Indian. It is not that everything Indian is sacred! That is why you don't see any rituals and customs around me, because I don't care about them. But I respect customs and rituals, as long as they express our love.


GURUJI: I'm telling you Baba is ready to give you so much. He's waiting. As he said, "Cartloads of *udi* are there, take it in carts!"


Guruji's voice


