

Rose Petals

Extracts from
Sri Babuji's Satsangs

Clarity and Fulfilment

GURUJI: The other day some people came and said, "Guruji, we have a problem. When we are asked, 'What kind of a path is Guruji's? Is it a path of devotion?' What should we say?" Because I don't use the word devotion. "Is it *jnana marga*?" [path of knowledge]. But I don't use the word *jnana*. "Is it karma yoga?" But I don't use the word karma, and I'm not at all a yogi [Guruji laughs]. So they asked, "What should we say? They're asking what path you're following." So finally, I said, "Even though it is not a path, just tell them – just for fun you tell them – Guruji's path is a path of clarity and fulfilment." Because that's what's important: clarity! For everything, clarity! That clarity is needed even if so-called nirvana, or *mukti*, or *moksha* comes, or even Baba's *sakshatkar* – whatever comes – you'll need clarity, even to be clear about that! For example, some people come to me and ask, "Guruji, I think that I have realized myself! Is it true that I have attained Self-realization?"

[Guruji laughs]. "I got an experience of liberation, Guruji. Do you think that I am really free?" They have a doubt *even about that*; that is, they don't have clarity. In fact, we don't have clarity about anything. So what we need first is clarity. Then, based on that, fulfilment. If our fulfilment has no clarity, we do not really experience it as fulfilment either. Fulfilment and clarity go together; the path is a path of clarity and fulfilment. Whatever additional names you give it, it doesn't really matter.

DEVOTEE: Guruji, is clarity something you achieve, or is it given to you?

GURUJI: If you really need it, you'll get the clarity, it will come. You will earn your clarity – I'm asking you to earn it. I'm not saying it will be given, but that you must earn it! I'm not saying, "Simply sit and clarity will come. I will give it to you." No, I don't say that. Maybe you experience it like that, it doesn't matter. But I am telling you – you have to earn your clarity. Earn it!


Shirdi, 1998


GURUJI: Many people are not able to do anything fully well. What I say to them is, try to get clarity: how much do you really want this? Is it really needed? Then, when clarity comes, for example, when they say, "My first priority is meeting my worldly and family responsibilities – that is eighty percent. Twenty percent of my need is spiritual. It's there for sure, but the other needs are more, towards my career and family." If you have that clarity, then when you spend twenty percent of your time in spiritual pursuits, you experience it happily, that twenty per cent, and you experience the eighty percent happily also. Otherwise, you'll always be in conflict, living on the horns of a dilemma – there you are not well, here also you are not well. That is why I ask you, first, to get clarity. Why are you here? Don't delude yourself and say, "O, we are spiritual seekers! Our lives are totally devoted to *mukti* and *moksha*. But, these other needs trouble us." No, don't say this. Actually, for those who are really troubled by needing *mukti*, these "other things" won't come; they'll be like Ramana Maharshi. But we don't have his stature, his purity of nature. We are pulled by so many pulls. And what I'm saying, as I have said many times before, is that everyone is torn and divided, and pulled in different directions by their pulls. It is because we lack clarity and understanding that we feel pulled in so many ways. And because our pulls pull us in different directions, some this way and some that, we experience conflict and friction in fulfilling them. But if you get clarity, you can harmonize them in such a way that, after putting them in proper order, they don't compete or fight with one another. Then, at least, you experience your pulls in harmony.

When we have clarity about where everything stands, where everything stands in our heart, then we can experience every bit of our life fully, without any clash, without any conflict. What I am asking you is to free yourself from that conflict. It is the same principle as in the example of the iron and magnet – just apply it! What is the difference between a piece of iron and a magnet? The number of molecules in both is exactly the same. What distinguishes them is that in the magnetic field each molecule is aligned, polarized, and harmonized with the others; its entropy has gone; it has become a magnet. The easiest way to turn iron into a magnet is to rub it against the magnet again and again, keeping it in contact. Gradually, the iron molecules lose their entropy and become aligned and polarized by their contact with the magnet. Slowly, they become harmonized and integrated, and turn into a magnet themselves. In our case, we are all pieces of iron and Baba is the magnet. Remembering Baba, if you put your mind again and again on Baba, and place yourself as much as possible in Baba's presence, even physically, by going to Shirdi, it's like rubbing again and again on a magnet, and we get harmonized.


GURUJI: I am not asking you to do anything. What I'm telling you is, if you come and say that "X" is the object of your love and therein lies your fulfilment, then I say, try to focus on it until you get it! You say, "this is my fulfilment", but you're not doing anything for it. Focus on it! You say, "I want to pass this examination. Oh, I want to very much! I want this degree!" You come and talk like this. What can I tell you? "Yes, if you really want this, then study hard!" I am not asking you to pass the examination, I am not asking you to get the degree. No! But if you come to me and say, "This is the degree I want; I want to pass this examination!" then, I tell you, this is how you do it. If you say you want to pass the examination, but daily you're going to the movies and chitchatting with your friends, loitering around on the beach, I say, "This is not the way. Study hard! Sit in your room and study hard!" That is what I say. If then you say, "No, no, no, I don't want to pass the exam if I have to study hard", everything is cancelled! Then, at least, you're clear about that! But when you come and tell me, "We have come all the way from far distances for you, Gurujii! We want to experience you fully, Gurujii!" – when you say that, I can only say, "Then do it properly." That is all I am saying. I haven't called you here [whispering dramatically]: "Come, and experience my presence!" No, I have

never done that! You are the ones who come and say, “O, we are so happy here! We feel fulfilled here. We have come for you.” If you have really come for me, then show it. Do it thoroughly. Otherwise, why waste your time here? Go on pursuing some other pursuits which will be of more benefit to you, more profitable for you, that is what I mean. I never try to set a goal for you. I’m only trying to help you achieve your goal. And your goal, you have to set. Then, just like a good goalkeeper, you have to keep other balls from coming in and hitting your goal.


GURUJI: I have made it very, very clear, many times. I never advise you about goals, “this is the best goal, that is the second-best goal”. No, I never say anything. The choice of goal is yours. You have to choose your own goal! How to choose? That I will tell: the one which gives you the most happiness, which triggers the most love in your heart. Choose that goal, whatever it is. If it’s social work, environmental work, or whatever, go and do it. If that gives you happiness, go! I’m not opposed to it, if that is your goal. And I respect all the people who really work for that dedicatedly, happily. I have equal respect for them. I don’t say they are sidetracked, not spiritual, no, I don’t say it. But you have to choose your own goal. Just as they are so dedicated and focussed on their goal, so you have to be focussed on yours, on loving Baba, or whatever. What I advise people is, that goal which triggers love in your heart, which makes you happy, choose that, and stick to that, and try to focus more and more on that.


DEVOTEE: But, Guruji, how do we maintain focus on our goal? It seems in just a moment it can be lost.

GURUJI: There is no need to maintain a focus: when love maintains it, the focus is “maintenance-free” [Laughter]. If you have love, you become almost helpless, you can’t be diverted from your focus! That is called focus. If you really love someone, you can’t stop thinking of that person, your thoughts will always be going again and again towards him or her. But sometimes, because of our old habits [associations], even though we are in love, some sad thoughts come, and even though we try to drive them away, still we find ourselves helpless. Or certain distractions will come, which we can’t avoid facing. But then other kinds of things come that help to maintain focus – *satsang*, good company, thinking about why we are here, what our purpose is – so many good things. You are well-versed in them, these techniques of focussing; use whatever you like.


DEVOTEE: Guruji, did you say that, if we accept that we are responsible for our own happiness and unhappiness, we’d be happier?

GURUJI: Whether you’re happier or unhappy, at least the unhappiness, which you thought was coming from the outside, stops.

DEVOTEE: By our acceptance of the responsibility?

GURUJI: By realizing that other people are not responsible for your happiness and unhappiness. First you free them, and then you’ll be free from them, at least some kind of liberty and freedom.

DEVOTEE: How is it done, Guruji, that kind of seeing? How can we truly see we are responsible?

GURUJI: First, stop blaming others. Get clear! Then it is easy. We make it difficult by deluding ourselves, and then it becomes a habit and a pattern. That's why I tell you, if you stop it – if there is nobody in the world to blame – then at least you become clear no one is to blame but yourself, – or Baba! To blame is to “be lame” [Guruji laughs].

Always, again and again, I tell you one thing: all I am saying now, people will understand in their own way, according to their own outlook and approach, based on their own problems. But the general point is, there are three things I ask you always to remember: from all the *satsangs*, in all the hours and hours of my talking with you, the crux of it all, are these three points:

First, you should have a goal, an objective. You should know what you want, and what you are striving for. And then remember your object, if at all you have one. When you come to Tiruvannamalai or to Shirdi, you think you have an object, or a goal – at least you think you have one. Whatever that is, are we remembering it? Why we are here, why we have come – always remember that.

Second, to be on guard that this awareness of our purpose and our goal is not diluted or led astray, diverted by the many situations which surround us, and to resist being pulled towards them, away from our goal. The goal and the focus are interdependent, so to know whether we are actually aware of our goal or are being pulled aside, astray from our path, is to see what we are doing and where we are going, every day.

The third point is, keeping our focus, keeping contact with what triggers our love. Are we doing those things that keep up our focus? Are we really doing them? Are we staying aware of our objective? Is our purpose undiluted? Are we remembering it? Or forgetting. Just see how you spend the day – not the last twenty years – this is not necessary: just look at one day! Take a sample survey of your day, and see how you've spent it. Have you asked yourself even once today, “Why have I come here? What am I doing? What am I aspiring to?” You say, “I have come here for Self-enquiry, for Ramana, for Bhagavan, for Arunachala, for Baba, for you, Guruji!” But come on, really now, how many hours – rather minutes; sorry, “hours” is too much to say – how many minutes have you actually spent, focussed on this? Answer truthfully. And, in the last twenty-four hours, what have you done towards your goal?

Just think: Why are you here? Are you remembering your object, your purpose? Are you really trying to guard yourself from the influences, from the activities, from the pulls, that take you away from your goal? And are you truly walking towards your goal, your object of love? If so, what actually are you doing for it?

And we should remember one last, basic, most important thing, which I have said again and again: the shortness of our life – how short it is! So see how you waste time, and how you spend time. We do not know where we will be tomorrow, yet we think and plan as though we were permanent, immortal, as though we'll live to the end of creation! We plan, we store, we guard – is all this needed? Get clarity!


Guruji's voice


