
Selfless Service
STUDY GUIDE

A compendium of discourses and quotes from the works of
Bhagawan Sri Sathya Sai Baba

© 2014
Sathya Sai International Organisation

All rights reserved

Dedicated with love and reverence

at the Divine Lotus Feet of

Bhagawan Sri Sathya Sai Baba
the Embodiment of Divine Love

For the human being love and service are like two wings, with the help
of which, one should strive to realise the spirit.

SSS 28.34: November 21, 1995

Editors’ Note

This study guide is a compendium of discourses and quotes from the following works
of Bhagawan Sri Sathya Sai Baba: Sathya Sai Speaks, Vahinis, Summer Showers. The edi-

tors have attempted to remain faithful to the presentation of the quotes as they occur in the
online editions of the works from which they come, with the exception of minor changes to
facilitate readability and coherence in the context of the study guide. Original audio files
of Bhagawan’s discourses were referred to as needed. The reader can easily find these dis-
courses and quotes by visiting the international website http://www.sathyasai.org and by
selecting “Discourses–Writings” from the top menu.

PREFACE

This set of two study guides, Love and Selfless Service, is a compendium of selected dis-
courses and quotes from the discourses and writings of Bhagawan Sri Sathya Sai Baba

on the topics of love and selfless service. The two volumes have been prepared for use by
individuals and groups at pre-world conferences in preparation for the Tenth World Confer-
ence to be held at Prasanthi Nilayam in November 2015. The study-guide set may also be of
use to any spiritual seeker on the subjects of love and selfless service.

The choice of these two topics is deliberate. If one word could sum up the essence of
Swami’s life and teachings, that word would be “love”. Bhagawan Sri Sathya Sai Baba’s life, His
message, His ideals and His humanitarian works can all be enshrined in one word—Love. His
life is His message and His message is love. He is truly the incarnation of love—Love walking
on two legs. He says, “God is love; live in love”, and exhorts us to “Start the day with love; fill
the day with love; spend the day with love; end the day with love—this is the way to God”.
Just as the moon can be seen only by moonlight and not with the help of a candle, God who is
the embodiment of love, can be experienced only through love. “But this love”, Swami says, “is
unconditional, pure, selfless love which is directed towards God with one-pointedness”.

Lord Jesus Christ, when asked what is the greatest commandment, said, “The greatest
and the first commandment is love thy God with all thy heart, mind, soul and strength; and
love thy neighbour as thyself”. The great apostle St. Paul, in his letter to the Corinthians says,
“Faith, hope and love abide, but the greatest of these is love”. Swami says, “Love is the source;
love is the path; and love is the goal”. So, when we live our lives saturated with love, our lives
get sanctified. Swami says, “The greatest examples of pure, pristine love are the gopis (cow-
herd girls of Brindavan) of yore”. There are some other examples of pure, unconditional, Di-
vine Love in this compendium. If one could master this single Divine Principle, the other four
human values—Truth, Peace, Righteousness and Non-violence—would also, automatically, be
mastered. Perfect mastery of love amounts to nothing less than Self-realisation.

Selfless service is perhaps the single, most efficient and universal tool for understanding,
experiencing and expressing this Divine Principle of Love. Service is love in action. Swami
says that the best way to love God is to love all; serve all. The main purpose of the Sathya Sai
Organisation is to help one realise one’s innate Divinity by the practice of Divine Love through
selfless service. Swami has also made it clear that the quality of service is most important, not
the quantity. The spirit or the motive behind service is the deciding factor. When we render
service, we should feel that we are serving God. This is why He says, “Service to man is service
to God”. Service done in this manner makes us realise that “service is done by God, to God, and
for God”. The person who is serving, the recipient of the service and the process of serving are
all one—and are all divine. Just as the proof of rain is in the wetness of the ground, pure, self-
less, loving service transforms us and we enjoy supreme peace and equanimity—the “peace
that passeth understanding”.

Swami cautions us about major obstacles that stand in the way of selfless service: aham-
kara and mamakara—ego and attachment; and karthrithva and bhokthritva—the feeling of
doership and enjoyership. A true Sathya Sai volunteer strives to overcome these obstacles
through selfless service. Service done in a pure, selfless manner then becomes yoga—leading
to union with God. Swami says that when we realise “service to man is service to God”, we
also experience the ultimate truth, “Isa vasya idam sarvam” (everything is pervaded by God).

The two subjects—love and selfless service—are, therefore, foundational and integrally
related.

Bhagawan Sri Sathya Sai Baba’s teachings are a treasure beyond compare. My sincere
hope is that the readers will not allow this treasure to slip from their grasp. This compendium
is intended to facilitate the reader’s ease of access to Bhagawan’s teachings on these two im-
portant topics. My sincere prayer is that each and every reader might experience Bhagawan
Sri Sathya Sai Baba’s divine presence through His words on love and selfless service in these
study guides and thereby be transformed by putting into practice these ideals.

Let us dive deep into the nectarine words of Swami, saturate ourselves with His love and
redeem our lives through the daily practise of His universal and eternal message of love and
selfless service.

To the One who has made the concepts of love and selfless service simple and easy to un-
derstand through His writings and discourses, and whose life is a supreme example of both,
I offer my heart-felt gratitude. I humbly seek His blessing and grace on behalf of every reader
who parts the pages of these guides to learn and follow Him.

Dr. Narendranath Reddy
Chairman, Prasanthi Council

TABLE OF CONTENTS

Editor’s Note
Preface

PART I
Chapter 1 What Is Selfless Service? ...2
Chapter 2 Forms of Selfless Service ..6
Chapter 3 Whom Do We Serve through Selfless Service? 12
Chapter 4 The Aim of Selfless Service ... 20
Chapter 5 How Do We Perform Selfless Service? 27
Chapter 6 Unity Is Essential to Selfless Service................................... 37
Chapter 7 Resources for Selfless Service ... 41
Chapter 8 Spiritual Benefits of Selfless Service 45
Chapter 9 Exemplars of Selfless Service ... 52

PART II:
Discourse 1 Lessons on Sevā Sādhanā ...60
Discourse 2 Born to Serve ... 63
Discourse 3 The Spirit of Service .. 67
Discourse 4 A Flower at His Feet .. 75
Abbreviations

1

PART I

2

CHAPTER 1

What Is Selfless Service?

Introduction
Our true nature is pure love. This love expresses itself spontaneously and without any exter-

nal promptings as selfless service. In selfless service, there is recognition of oneness between
the one serving and the one being served. This, then, leads us to realise the truth that the God in
us is serving the God in others. Swami often tells us that selfless service is the most important
spiritual discipline for a devotee and the direct path to Self-realisation.

This chapter is an introduction to selfless service as a spiritual discipline. It includes quotes
that tell us that selfless service is the main purpose in our life. Serving and helping others is the
essence of the Puranas (scriptures) and is the highest form of worship. Selfless service is wor-
ship of the Lord in His cosmic form whereby He is seen in every being and in everything.

Key concepts covered in this chapter include:
• Selfless service as spiritual discipline
• Adoration of God in every form
• Characteristics of selfless service

3

Selfless Service as Spiritual Discipline
On the spiritual path, the first step is selfless

service. Through selfless service, one can realise
the Divinity that is all this creation.

SSS 10.32: November 20, 1970

Sevā (selfless service) in all its forms, all the
world over, is primarily a spiritual discipline for
mental clean-up. Without the inspiration given by
that attitude, the urge is bound to ebb and grow
dry; or it may meander into pride and pomp. Just
think for a moment. Are you serving God? Or is
God serving you? When a pilgrim stands waist
deep in the Ganga, takes in his palms the sacred
water and, reciting an invocatory formula, pours
the water as an offering to the Deity—an arpañ
(offering) as he calls it—what he has done is only
poured Ganga into Ganga. When you offer milk to
a hungry child or a blanket to a shivering brother
or sister on the pavement, you are but placing a
gift of God into the hands of another gift of God.
You are reposing the gift of God in a repository of
the Divine Principle. God serves. He allows you to
claim that you have served. Without His will, not
a single blade of grass can quiver in the breeze.
Fill every moment with gratitude to the Giver and
the Recipient of all gifts.

SSS 9.10: May 19, 1969

I consider sevā (selfless service) as the most
important activity of the samitis (centres or ser-
vice groups), for it is the highest sādhanā (spiri-
tual discipline). Do not entangle yourselves in
pros and cons, in arguments for and against,
whether this way or that. They are the conse-
quence of wrong or perverted scholarship. Love
ignores logic. Sevā respects no syllogism. Try to
observe the rules that have been framed through
Love, to canalise the Love that you are required
to cultivate. I have said this so often that all of you
know my mind already: “Start the day with love;
spend the day with love; fill the day with love; end
the day with love; that is the way to God”.

SSS 11.35: December 23, 1971

Adoration of God in Every Form
Sevā (selfless service) is the adoration of the

Lord as Vishwa-Virāt Swarūpa, God with multi-
faced form and with immanence in the entire
cosmos. The Vedas described Him as “thousand-
headed, thousand-eyed, thousand-footed”. The
thousands of hands and eyes and feet are all His,
the Lord’s. Worship Him. That is the purpose of
your sevā. And He is none other than your own
Self. Do not count an individual as just an individ-
ual. The individual has God within him or within
her as the reality. Be aware of that.

SSS 8.33: September 22, 1968

Great sage Veda Vyāsa has declared that
service to human beings is the highest form
of worship (“Paropakārāya puñyāya, pāpāya
parapīḍanam”). Do not offend or harm anyone.
That is true adoration of God for, in truth, the
other is you yourself. Awareness of this truth is
moksha (liberation). Share your joy, your wealth
and your knowledge with others less fortunate.
That is the surest means of earning divine grace.

SSS 14.18: January 25, 1979

The wise ones use money, strength, intel-
ligence, skills, aptitudes and opportunities for
helping others and making their lives happier.
Thus, they win divine grace. For sevā (selfless
service) is the highest form of worship.

SSS 18.23: November 21, 1985

Spend the years of life, the wherewithal you
earn or possess, in the service of others who are
in distress. Love grows on such service. Service is
the sincerest form of adoration of God.

SSS 11.25: May 15, 1971

You are called sevaks (servants) because you
are engaged in sevā (selfless service). What ex-
actly is sevā? Is it the way in which bhakti (devo-
tion) manifests itself, a consequence of devotion?
Or is it the cause of bhakti, one of the methods
by which bhakti is expressed and developed? It
is neither. It is not the sine qua non of bhakti; nor
is it the result. It is the very essence of bhakti, the
very breath of a bhakta (devotee), his or her very
nature. It springs from the actual experience of

4

the bhakta—an experience that convinces him
or her that all beings are God’s children, that all
bodies are altars where God is installed, that all
places are His residences.

SSS 7.14: March 29, 1967

Characteristics of Selfless Service
Your sevā (selfless service) will be judged

with reference to the mental attitude accompa-
nying it. So whatever work is allotted, do it with
fervour, understanding and reverence.

SSS 13.18: November 14, 1975

Rendering service selflessly with a compas-
sionate heart is alone true service.

SSS 20.26: November 19, 1987

While judging the sevā (selfless service) done
by a member of the sevādal (volunteer service
corps), it is not the quantity or the number of in-
dividual instances that matter. They do not count
at all. Judge rather the motive that led him or her
to serve, the genuineness of the love and compas-
sion with which the sevā was saturated. You may
explain that it was your duty and so you had to do
it. You may say that it was a responsibility which
was imposed on you by the scarf and badge. But
the explanation that appeals to Swami is that you
did the sevā with no taint of ego and that you de-
rived unsurpassed ānanda (bliss) as a result.

SSS 14.13: November 22, 1978

Two attainments mark out the sevak (service
volunteer), especially the Sathya Sai sevak—ab-
sence of conceit and presence of love. Service to
those needing help makes you the comrade of all,
irrespective of other considerations. Be looking
all around you, all the time, even beyond the hori-
zon of your allotted tasks for any extra chance to
serve. An old man may be stranded in the hot sun.
A paralytic may be casting his eyes for a chair. A
child may be wailing for its parent. A mother may
be clamouring for water to slake her thirst. Watch
for these and run towards them with a smile and
a word of cheer. It may be that someone has
swooned or fainted. Get the doctor or take the pa-
tient to the dispensary, with loving care and with
gentle alacrity, instilling courage and confidence.
Let them go back to their places and say that not

even their nearest kin could have dealt with that
situation as lovingly and as intelligently as you
did. Have compassion, love, readiness to sacrifice
personal comforts and patience. Then you can be
a successful sevādal (volunteer service corps).

This means that you must be engaged in con-
stant nāmasmaraña (remembering God’s name)
yourself so that you remain a true servant of God
while claiming to serve others, or rather so that
you may see in others the God that is their real
nature. If you have not acquired that vision, you
will not find unity among these diverse represen-
tations of the Divine. You will get confused by the
multiplicity.

SSS 11.10: February 21, 1971

Sevā (selfless service) can be identified by
means of two basic characteristics: compassion
and willingness to sacrifice.

SSS 15.31: November 19, 1981

There are many who come forward when
there is a call for social service, but most of them
crave publicity seeking the camera whenever
they help others and very disappointed when
they are not mentioned in newspapers. Such
persons push themselves forward and climb into
positions of authority, just to parade their impor-
tance before the public. They forget that service
is worship, that each act of service is a flower
placed at the feet of the Lord and that, if the act
is tainted with ego, it is as if the flower is infested
with slimy insect pests. Who will contaminate
the Feet with such foul offering? Have no ego-
ism while you serve the people of your district.
Be guides in their spiritual struggle. Nourish faith
in God. Upon that faith you can build any type
of spiritual organisation. Trees that grow by the
side of canals will flourish thick with foliage and
fruits. So too, bhajan mandalis (devotional wings)
and other units of this Organisation will flourish
when faith in the Divine feeds the roots. Empha-
sise simplicity and sincerity more than pomp and
show. Make the mind the shrine.

SSS 11.16: March 8, 1971

Every sevā (selfless service) done with sym-
pathy and skill to anyone in distress anywhere
in this world is Sathya Sai sevā. If a Sathya Sai
sevādal (volunteer service corps), man or wom-

5

an, finds a person swooning on the road or suffer-
ing pain or agony when going towards college or
office, it is the duty of the finder to render all help
possible to relieve the suffering. Do not ignore it
and walk on. The sevādal must be eager to serve
and trained to serve, for service from those who
take My name must be intelligent and sincere.

SSS 7.14: March 29, 1967

Discipline entails the strict observance of
rules and regulations and directions. The sense
of duty can yield results only when discipline is
observed and when devotion to Sai and the mes-
sage of Sai is the basis for the sense of duty, which
keeps you ever bound to discipline. Do not be
part-time devotees leading one kind of life when
you wear the scarf and badge and another kind
of life when you have removed them. Be ever
sādhakas (spiritual aspirants) and sevakas (ser-
vants). Do not forget. Do not modify. In the path
of service that you have chosen, there should be
no bumps of doubt or jumps of deviation. Move
on steadily and bravely, with your eyes fixed on
the goal, the grace of the Lord. Be intent on the
development of the human mind, not the mon-
key mind. Do not hop about from decision to in-
decision, from acceptance to denial. Be alert and
inspired as humans, not dull and fitful as beasts.
Above all, cultivate love; express love; move
among other sevādal (volunteer service corps)
members with love; let love be your very breath.

SSS 13.18: November 14, 1975

There was a king once, who questioned many
a scholar and sage who came to his court, “Which
is the best service and which is the best time to
render it?” He could not get a satisfying answer
from them. One day while pursuing the forces of a
rival king, he got separated from his troops, in the
thick jungle; he rode a long way, exhausted and
hungry, until he reached a hermitage. There was
an old monk who received him kindly and offered
him a welcome cup of cool water. After a little
rest the king asked his host the question that was
tormenting his brain, “Which is the best service?”
The hermit said, “Giving a thirsty man a cup of
water”. “And which is the best time to render it?”
The answer was, “When he comes far and lonely,
looking for some place where he can get it”.

The act of service is not to be judged, accord-
ing to the cost or publicity it entails; it may be
only the offering of a cup of water in the depth of
a jungle. But the need of the recipient, the mood
of the person who offers—these decide whether
the act is gold or lead. Fill every act of yours with
love. Let no one suffer the slightest pain as a re-
sult of your thought, word or deed. Let this be
your sādhanā (spiritual discipline). It will surely
help you to achieve the goal.

SSS 7.23: May 24, 1967

Study Questions: What Is Selfless Service?

Group Study Questions
1. How is selfless service a spiritual discipline?
2. What are the essential attributes of selfless service?
3. How is selfless service an act of worship?

Personal Introspection Question
Can you think of a time when someone served you selflessly? If so, how did that experience af-
fect you?

6

CHAPTER 2

Forms of Selfless Service

Introduction
This chapter includes quotes that provide a deeper understanding of the three guñas (qual-

ities of purity, passion and sloth) as they relate to service. With regard to service, one should
discriminate between the pure and that which is influenced by passion. Swami explains that
the urge to serve arises from a compassionate heart in response to seeing someone in distress.
Service is sātvic (pure) when it is offered purely for the happiness of others and without self-
interest or pre-conditions.

Swami tells us that social service is not the only way to practise selfless service. We can also
serve God by cultivating pure thoughts, by speaking softly and sweetly, and by offering our ac-
tions to God. Reducing our desires and conserving natural resources with a sense of sacrifice is
also a form of service.

Key concepts covered in this chapter include:
• Selfless service through thoughts, words and deeds
• Service through reverence to nature
• Service through righteous living
• Service on the basis of gunas (qualities)

7

Selfless Service through Thoughts,
Words and Deeds

Let the day dawn for you and others with the
thought of the almighty, the compassionate, the
omnipresent, all-knowing God. What greater ser-
vice can you do for yourself and others? This will
give you health and happiness. Your egoism will
be shattered when you sing in the streets in full
view of your neighbours. You will forget in your
enthusiasm all pride and self-esteem. Thus, this
nagar-saṇkīrtan (devotional singing in streets)
is a great sādhanā (spiritual discipline), a great
piece of social service.

SSS 8.21: May 18, 1968

Just as all earthly matters are not taken di-
rectly to a king but are presented to the con-
cerned ministers for action, all prayers do not
reach God Himself. They are attended to by His
ministers Indra, Varuna and others. Only those
prayers, which have their origins in the spirit of
nishkāma karma (selfless action), infinite and
pure love and an unsullied heart, reach the Lord
directly. It is not possible for prayers of any other
kind to reach Him directly. Therefore, it is only
through these three media—selfless service,
boundless love and an unsullied heart—that we
can hope to secure direct contact with the Lord
and obtain His divine sanction to our request.

SS 1979.2

If some kind of hurt or harm is caused to oth-
ers, we should make an attempt to help them by
doing some service. It is not only by work and by
keeping our surroundings clean that you can do
service. You can do service by your words as well.
With a good word, you can soothe their hearts
and by doing good deeds you can soothe their
minds. Therefore, by using good words and doing
good work, you will give comfort to others and
this is good service.

SS 1973.8

Service does not mean helping with hands
alone. Talk softly and sweetly. Speak good words.
That is also a form of service.

SSS 33.19: November 20, 2000

Never use harsh words. You cannot always
oblige but you can speak always obligingly. Bodily
wounds can be cured by the use of medicines. But
the wounds inflicted by the tongue can never be
healed. That is why I repeatedly tell you to cul-
tivate love and talk with love. I never use harsh
words even when I appear to be angry. I always
speak lovingly. You too will become divine when
you cultivate such Divine Love.

SSS 33.19: November 20, 2000

The [service] badge should not be defiled
by your indulging in deleterious habits such as
impulsive anger, selfishness, flippant conversa-
tion, smoking, drinking, gambling or loitering
in unsanctified places. Do not wag or argue just
for the sake of argument. Let your words be few,
fair and felicitous. Soft speech adds sweetness to
living. Even when you are engaged in discussion
amongst yourselves, be short of speech and po-
lite in behaviour.

SSS 13.18: November 14, 1975

You are all educated persons, experienced in
many fields of activity, equipped with many skills
and capabilities. You are animated by genuine
enthusiasm to help others. You are encouraged
by the example of other clubs to take up many
schemes which will benefit the community. These
are great assets. Heart has to meet heart, so that
service may succeed. Speak soft and sweet; be
soft and sweet. Speak with sympathy and with no
pretence, no artificiality. Keep away from impure
listening, impure acts, impure words, impure
thoughts—everything that contaminates the will
to serve and the skill to serve.

SSS 5.51: November 4, 1965

One should fill the heart with compassion.
Always speak the truth and dedicate the body to
the welfare of society. The thoughts, words and
deeds of a person should always be sacred. The
heart unpolluted by desire and anger, the tongue
not tainted by untruth and the body unblemished
by the acts of violence—these are the true human
values. It is because of the lack of these human
values that the country is facing hardships today.

SSS 32.pt2.1: July 26, 1999

8

One should strive only to do good deeds
which alone will lead one to moksha (liberation).
Moksha is not an object that can be acquired from
outside. It is a way to life itself. When you follow
your inherent nature and cultivate good feelings,
you can attain liberation from worldly bondage.

SSS 27.10: April 11, 1994

Knowingly or unknowingly you commit sin.
Consequently you suffer. You are unable to trace
the root cause of your suffering. So undertake
meritorious deeds. Cultivate sacred feelings.
Serve your fellow beings. Taking to this path
amounts to devotion. Devotion does not mean
performing worship and offering flowers to God.
Worship amounts to good actions alone. One
should have good thoughts within. One will not
be redeemed if one undertakes good actions with
bad intentions.

SSS 32.pt1.2: February 14, 1999

What is karuñā (compassion)? Seeing a per-
son in distress and verbally expressing sympathy
is not compassion. Compassion must express it-
self in action to relieve the suffering. Nor should
you adopt an attitude of aloofness or indifference
on the plea that each one is suffering for his or
her own folly. Though suffering may be due to
one’s mistakes—mistakes to which everyone is
prone—we should seek to remedy such suffer-
ing just as we try to get rid of our own suffering.
Some people try to show off their sympathy by
setting up charitable institutions like hospitals.

True compassion should emanate from the
heart. It should not find expression in outward
manifestations which only reveal one’s vanity. In
the Sathya Sai Organisations there is no place for
such demonstrations of vanity. Everything that is
done to help the poor or the suffering should be
based on the feelings coming from the heart and
appealing to the hearts of those who are helped.

SSS 17.16: July 14, 1984

Time is infinitely precious. Hence the per-
formance of good deeds should not be put off to
another day. Time waits for no one. Hence both
the body and the time should be utilised for doing
sacred actions.

SSS 23.30: November 19, 1990

Service through Reverence to Nature
The human being is deriving innumerable

debts from Nature and enjoying the amenities
provided by Nature in various ways. But what is
the gratitude the human is showing to Nature?
What gratitude is he or she offering to the Divine?
The human is forgetting the Divine who is the
provider of everything. That is the reason for a
person becoming prey to various difficulties and
calamities. While we are receiving countless gifts
from Providence, we are offering nothing in re-
turn to Nature or God. This shows how unnatural
and heartless is the behaviour of the human be-
ing. When we are enjoined to return good for evil
how unbecoming it is to fail even to return good
for good. We are not learning the great lessons
Nature is teaching us. The foremost lesson is do-
ing service with no expectation of return.

SSS 21.19: July 12, 1988

I do not waste even a drop of water because
water is God. Air is also a form of God. That is why
I switch off the fan immediately when it is not re-
quired. Some people keep the light on throughout
the night even if it is not required. But I switch on
the light when it is necessary and at once switch
it off when it is not needed. This is not miserli-
ness. I am not a miser. I am the embodiment of
sacrifice. But I don’t like to waste anything. Use
everything as much as it is necessary. But people
today are misusing the five elements.

SnSr April 2012: July 18, 1996

Some people say, “Swami, I do not wish to be
a burden to Mother Earth. Please grant me death”.
Will the burden of the earth decrease just be-
cause you die? Your death will not make any dif-
ference to it. The burden carried by the earth will
diminish only when you lessen your own burden.
What is the true burden you bear? Desires are
your burden. If you put a ceiling on desires, you
become lighter and come closer to God. That is
why Swami often says, “Less luggage, more com-
fort, make travel a pleasure”. You must therefore
sincerely try to decrease the burden of desires. If
you do so, you will also cease to be a burden to
God. Increase in your burden means more work
for God.

SS 2000.2

9

Service through Righteous Living
There is no meaning in preaching spiritual-

ity to a starving person. Feed the hungry. Offer
solace and encouragement to those in distress
and despair. The educated should try to teach the
illiterate and open the minds of the ignorant to
wider vistas of knowledge. The educated persons
may be doctors, lawyers or businessmen. Doctors
should be ready to render free medical service to
the poor. Lawyers should be helpful to those who
are in need of legal aid but who cannot afford to
pay for their services. Businessmen should be
content to keep a reasonable income for their
needs and utilise the surplus for charitable pur-
poses. It is rare to find such persons. The wealthy
should realise that money should be earned by
righteous means and used for right purposes.
True happiness can be got only from wealth ac-
quired by fair means. Money got through exploi-
tation of others will lead to suffering in one way
or another.

SSS 23.30: November 19, 1990

The forefathers believed that the very obser-
vance of Dharma (righteousness and justice) by
the individual contributed to the welfare of the
world and could be evaluated as “service”. The
broad circular heavy footprint of the elephant
can include and even obliterate the footprints of
many an animal. So too, the imprint of Dharma
includes service to society and to humankind.
This was the faith of the sages.

SSV 19

With regard to Truth, it is often said that to
be truthful in business will result in loss. This is
not so. Though initially there may be some diffi-
culty, in course of time integrity and honesty will
bring their own reward. The MBA students must
convince their chiefs in their respective firms
how truth in accounts and audit helps to raise the
image of the firm. They should be content with
reasonable profit margins. Even if this policy
does not pay in the beginning, in the long run it
will be most rewarding. This is the way to inspire
confidence. Running a business honestly must be
regarded as a form of social service and spiritual
sādhanā (spiritual discipline).

SSS 23.3: February 10, 1990

To plead that one has no time for service ac-
tivities because of official duties or other preoc-
cupations is an utterly lame excuse. Even in your
official work you can render service. There is no
need to go to bazaars for street cleaning. That is
not the only means of serving the public. Whatev-
er your official duties, whatever your profession
or occupation, if you discharge your duties prop-
erly and efficiently, that is also social service. The
right attitude for officials in authority towards
service should be to ask themselves whether the
services they render are commensurate with the
salaries they receive. Seldom do we see persons
in employment, whether they are workers or of-
ficers, doing the amount of work that would jus-
tify the salaries they get. They all want more re-
muneration but are not prepared to work more.
They should realise that this kind of an attitude
is a betrayal of the nation. Whose money are they
receiving as wages? It is the public’s money. To
fail in the discharge of one’s duties to the public
is a grievous disservice. If a teacher imparts ed-
ucation on the right lines, he or she is rendering
real national service. Likewise, if a merchant con-
ducts his or her business on the basis of earning
not more than what is needed to meet reasonable
needs, he or she will be rendering public service.
When this attitude prevails there is no need to
claim that one is engaged in service. One should
be content to abide by the dictates of one’s own
conscience. What will please Swami is the prop-
er performance of one’s duties. This constitutes
sevā (selfless service).

SSS 21.31: November 21, 1988

Service on the Basis of Guñas
(Qualities)

The mind, according to the scriptures, is the
cause of a person’s bondage or liberation. The
mind has three qualities: tamas (sloth and in-
action), rajas (passion) and satva (purity). The
tāmasic quality (sloth and inaction) makes the
mind ignore the truth, pursue the false and im-
pels a person to indulge in what is unholy and
improper. It is necessary to correct this tendency
of the tamo-guña (quality of tamas). The rajo-gu-
ña (quality of rajas) is responsible for a person
living in a kind of dream-state and treating it as

10

real. The sātvic (pure) quality makes a person see
good even in a bad person or object. The sātvic
person sees God in the whole cosmos and fosters
the godly approach to creation.

SSS 28.38: December 25, 1995

Satva-guña (quality of purity) is steady, pure,
unselfish, light. So those who have this charac-
teristic will have no wish or want. They will be
fit for the knowledge of Atma. Those with rajo-
guña (quality of passion) will be engaged in acts
tarnished with a tinge of ego. They may have
the urge to do service to others, but that urge
will drive them on to win fame and take pride in
their achievements. They will yearn for their own
good, along with the good of others. Those who
are endowed with tamo-guña (qualities of sloth
and inaction) are overcome by the darkness of
ignorance and so they grope about not knowing
what is right and what is wrong.

GV 23

With regard to service, you have to decide
what is sātvic (pure) and what is rājasic (with
quality of passion). We go and clean streets, build
roads in villages or dig wells and do them all as
a service to the community. But the kind of ser-
vice which we do should give real happiness to
the people. In the name of “social work” you go
to a hospital and approach a patient. This is not
real service. Any person whom you wish to serve,
you should regard as an embodiment of the Di-
vine. Going to the help of the destitute and the
neglected is rendering service to God.

Narayana (God) has two forms. One is “Lak-
shmi Narayana” (affluent). The other is “Daridra
Narayana” (poor and distressed). This “Lakshmi
Narayana” is full of wealth. He is able to help any
number of people. He will be able to get many
persons to serve him. But for “Daridra Narayana”
there is nobody to serve him. It is to such persons
that we should do sātvic service.

SSS 18.31: December 29, 1985

It seems a person once saw a man struggling
for life in the deep waters of a lake. The fellow
could not swim and was really helplessly floun-
dering. But without the least compunction of
sympathy and without making the least effort
to save him the onlooker had the audacity to ask

him, “Tell me, how deep is the lake?” Such is the
behaviour of most people now-a-days. These per-
sons are sunk in tamas (qualities of sloth and in-
action). They are too wooden and dull, too hard
and impervious. It is only when a person gets rid
of tamas that he or she can rise into rajas (pas-
sion), the sphere of activity, emotion, devotion,
compassion and service. When that person rises
higher into the sātvic (pure) stage, the activity
gets elevated into sādhanā (spiritual discipline)
and the effort is more spiritual.

SSS 13.18: November 14, 1975

When a sculptor converts a piece of rock into
a beautiful idol to be worshipped in a shrine,
what was inert and worthless becomes sacred.
This is transformation. Similarly, an idol made
out of silver becomes an object of worship. In
the same manner, everything which is petty and
worldly can be transformed in course of time into
something sacred and divine. Such a transforma-
tion is necessary for the human being. Take, for
instance, the body. It is an entity which houses
much that is bad and that is undesirable. Ex-
ternally we take great care of the body through
bathing and cleaning. We are aware of the exter-
nal impurity and we try to get rid of it but are we
aware of the internal impurities? How do we pu-
rify them? For this internal purification, we have
to acquire sacred thoughts and do sacred deeds.
We have the concepts of jīva (individual self) and
Deva (God). The human being is composed of the
three guñas namely satva, rajas, tamas (qualities
of purity, passion and sloth). As long as you are
part of these guñas, you are jīva. Once you tran-
scend these three qualities you become Deva. The
three guñas (qualities) are like the husk that cov-
ers the rice in the paddy. When you remove the
husk it becomes the rice-grain. Whatever we do,
whatever actions we undertake, if they were to
be permeated with thoughts centred on God, they
would become sacred. Today in our sevā (selfless
service) activities, we do not have this lofty sense
of dedication. We should get rid of the thought
that sevā activities are being done for others. You
should understand that they are being undertak-
en for your own sake and for your own better-
ment.

SSS 17.16: July 14, 1984

11

The human being is encompassed by attach-
ment to worldly desires, which produce delu-
sions of various kinds related to the three guñas,
namely satva, rajas and tamas (qualities of purity,
passion and sloth). To attain liberation one has
to rid oneself of these desires. The mind is the
cause of both bondage and liberation. It is only
by controlling the mind that a person can achieve
liberation.

Everyone is proud about the body, the mind
and the intellect, forgetting the indwelling Atma,
which is the basis for all of them. The Atma has no
birth or death. It is the root of a tree, which sus-
tains the branches, the leaves, flowers and fruits.
It is the basis on which the superstructure of life
rests.

The Vedas have declared that the human be-
ing can attain immortality by tyāga (sacrifice)
and not by any other means—actions, wealth
or progeny (“Na karmañā na prajayā dhanena
tyāgenaike amrutatvamānashuh”). What is it that
has to be renounced? One has to renounce one’s
bad qualities. Humans today are human only in
form. They are filled with beastly qualities. To
manifest their inherent divine nature, they have
to cultivate love of God and fear of sin and adhere
to sanghanīti (social morality). When people have
fear of sin and love of God, they will not indulge
in immoral acts. Thereby morality in society will
be automatically ensured. It is meaningless to be
born as a human being and lead an animal exis-
tence.

God can be known only by experience and not
by experiments. Sādhanā (spiritual discipline)
is needed for this purpose. Human beings who
are engaged in exploring space do not make the
slightest effort to explore the Divine within them.
Of what use are experiments aimed at exploring
space, while there is no genuine cultivation of
human qualities and the practise of such basic
virtues as showing reverence for the mother, the
father and the preceptor? Everyone should act up
to the motto “Help ever; hurt never”. Every edu-
cated person should engage himself or herself
in selfless service to society with humility and a
pure heart.

SSS 27.16: June 5, 1994

The dull, activity-hating tāmasic persons
(ones dominated by qualities of sloth and inac-
tion) cling to the ego and to kith and kin. Their
love is limited to these. The rājasic (passionate)
persons seek to earn power and prestige and love
only those who will contribute to these. But the
sātvic (pure persons) love all as embodiments of
God and engage themselves in humble service.
Pundalika was one such. He was massaging the
feet of his old mother when God appeared before
him. He did not interrupt the service, for he was
serving the same God in his mother. Tukaram
declared to Pundalika that it was God who had
manifested before him but Pundalika did not
waver. He asked God to wait for a while until he
had finished the service of the God he had started
serving.

SSS 7.23: May 24, 1967

Study Questions: Forms of Selfless Service

Group Study Questions
1. How does the mind affect the quality of service?
2. What is the nature of service characterised by each of the three guñas?
3. What are the various ways in which we can serve others?
4. Why should we serve Nature?

Personal Introspection Question
Can you think of a time when you rendered selfless service to another? If so, how did that expe-
rience affect you?

12

CHAPTER 3

Whom Do We Serve through Selfless
Service?

Introduction
Service should be offered to those who are less fortunate than us and without judging them.

The weak, the distressed and the destitute are the ones who need our service the most. How-
ever, in rendering service to such persons, we should not feel that we are serving “others”. We
must practise selfless service with a feeling that we are serving the Lord who dwells in all.

The individual lives in society and derives happiness from it. Society is part of a larger com-
munity and communities together form a nation. Thus, the individual’s happiness depends on
the welfare of the society, the community and the nation he or she lives in. The duty of every
individual, therefore, is to render selfless service for promoting the common welfare of society.
Swami tells us that selfless service ensures that the world we live in is safe, harmonious and
peaceful.

Key concepts covered in this chapter include:
• Service to the needy
• Service to animals
• Service to family
• Service to society
• Service helps the one who serves
• Service to man is service to God
• All is God

13

Service to the Needy
Of all good deeds, the best is sevā (selfless

service), intelligent and loving service to those in
need.

SSS 18.11: May 13, 1985

There is nothing meritorious in serving those
who are high above us. For one thing, they can
command the services of attendants. Rendering
service to those who are in the same position
as ourselves also is not commendable. Service
should be rendered to those who are worse off
than us and who are neglected by the world. It
is the weak, the destitute and the helpless who
need to be served. Even in rendering service to
such persons, there should be no feeling that we
are serving “others”. We should feel that we are
serving the Lord Narayana who dwells in them.

SSS 20.26: November 19, 1987

Always try to help those who are in distress,
those who are suffering and the poor. Once upon
a time, there lived in Tamil Nadu a poet and holy
man who used to sit on a veranda in his house
in front of the Lord’s picture and chant beauti-
ful songs. One day, it was raining heavily and he
sought shelter in another little veranda in the
village. One other man came and asked him if he
could also take shelter there. The bhakta (devo-
tee) said he could. He said, “There was place
only for me to stretch out, but now that you are
here we will sit up”. Later, another man came and
asked for shelter. The bhakta consented saying,
“There was place for the two of us to sit. Now
that you also have come, let us all stand”. He thus
taught the principle of helping one another and
not sending anyone away who needed help. If you
have three morsels of food and you find another
man with no food, you must cultivate the spirit of
serving and parting with one morsel of food for
the other man. You must cultivate this attitude
of sharing with others the good things you have.
Then only can you put into practise the great
principle of finding Īshwara (God) in every crea-
ture. You must practise this principle in daily life.

SS 1972.21

There are millions who are hungry, desperate
and miserable. I am directing you to limit the in-
take of food to actual need so that you can share
it with the poor. Do not waste food. Do not frit-
ter away money for harmful purposes. Use it for
helping others. Do not waste time and energy. Al-
low others to benefit by your skills.

SSS 18.23: November 21, 1985

Teach the illiterates in the villages how to
read and write and broaden their vision. Visit the
slums in the cities and instruct them how to avoid
disease and maintain health. Welcome the slum
dwellers into your group and work together with
them to make the area clean and attractive. Once
you take up sevā (selfless service) you will dis-
cover many ways of doing good.

SSS 15.32: November 21, 1981

Whenever a hungry person stood in front of
our house, I used to provide food to him even
foregoing My own share of food. For those who
had no clothes to wear, I used to give away My
clothes. Thus, I have been helping every needy
person since My childhood. My motto then as
well as now has been “Help ever; hurt never”. I
had a lot of opportunities to help others since
childhood. Several people pay lip service to the
poor but they do not really help them.

SSS 40.5: February 16, 2007

We should serve the poor and needy. We
should strive for their uplift. After all, they are
also human beings and we should treat them as
our own.

SSS 35.21: November 22, 2002

Service to Animals
Animals, like bulls and buffaloes, render ser-

vice to human beings in a number of ways. But
the human being lacks the spirit of service that
even animals possess.

SSS 38.7: April 9, 2005

The supreme Lord of the three worlds, Sri
Krishna Himself, when He came down to proclaim
the divine destiny of the human being, rendered

14

service to beasts and birds. He tended horses and
cows with love.

SSS 18.22: November 17, 1985

During the battle of Kurukshetra, which cli-
maxed the Mahabharata story, Krishna served as
the driver of the chariot of Arjuna throughout the
day on the field and when dusk caused the ad-
journment of the fight, He led the horses to the
river, gave them a refreshing bath and applied
healing balms to the wounds suffered by them
during the fierce fray. He mended the reins and
the harness and rendered the chariot battle wor-
thy for another day. The Lord sets the example
for the devotees to follow. He teaches that service
done to any living being is offered to Him only
and is accepted by Him most joyfully. Service
rendered to cattle, to beasts, to human beings is
laudable sādhanā (spiritual discipline).

SSS 15.31: November 19, 1981

Bhūta Yagna (ritual ceremony for living be-
ings)—this entails kindness to animals, especial-
ly domestic animals that yield milk and slave for
us in the field as draught animals. It includes pets,
cats and dogs, sheep and all things that creep and
crawl, including even ants. The heaping of grains
over anthills in order to feed them is done as ex-
piation for the destruction of such ants as might
have taken shelter in the fuel that we burn.

SSS 10.20: October 3, 1070

A very pious person was once proceeding
from Kashi to Rameshwaraṃ, at the other end
of this vast country. He was carrying with him
some holy Ganga water to be mixed with the sea
at Rameshwaraṃ. That would be the consumma-
tion of his long and arduous pilgrimage through
many a holy place and many a sacred river. While
halfway through, he saw by the side of the road a
donkey in the last throes of life since it was too in-
capacitated to move towards some source of wa-
ter to quench its thirst. Its dry tongue and rolling
eyes indicated the agony of extreme thirst. The
pilgrim was so moved by the tragic sight that he
poured the precious Ganges water he had with
him down the throat of the distraught animal.
Moments later, the donkey recovered and could
gain enough strength to pull itself out of the grip
of death. Seeing this, the companion of the pil-

grim asked him, “Master! The sacred water you
brought from Kashi had to be offered to the ocean
at Rameshwaraṃ. Why did you commit this sac-
rilege by pouring it into the mouth of this despi-
cable animal?” The pilgrim replied, “But I have
poured the holy water in the ocean itself, don’t
you see?” Any sevā (selfless service) done to a
suffering jīva (individual self) reaches the Lord
Himself and can never be a sacrilege, for sevā to
the jīva is sevā to the Deva (God). Always be firm
in that belief.

SSS 13.29: March 6, 1977

Service to Family
The first lesson sevā (selfless service) has to

be learned in the family circle itself. Father, moth-
er, brothers, sisters—in this limited group, which
is well-knit, one must engage in loving service
and prepare for the wider sevā that awaits out-
side the home. The character of each individual
member determines the peace and prosperity of
the family. The character of each family is the ba-
sic factor that decides the happiness and joy of
the village or the community. And the nation’s
progress is based on the strength and happiness
of the communities which are its components. So,
for the welfare of the country and of the entire
world, the spirit of service, vital enthusiasm, con-
structive imagination, pure motivation and un-
selfish alertness are all urgently needed.

SSS 15.31: November 19, 1981

All are workers. No one can consider himself
or herself a master. Service can assume any form.
What a mother does for her child is service. A
husband and wife render mutual service. In this
sense all are servants. God is the only master. All
others who call themselves “master” like post-
master and stationmaster are not masters at all.

SSS 28.34: November 21, 1995

There is no service greater than service to
parents. Consider service to parents as service to
the Lord.

SSS 31.40: November 19, 1998

15

Serve your parents. Never hurt their feelings.
SSS 35.21: November 22, 2002

Start practising love. That is the correct spiri-
tual practise. Share your love with more and
more people. You will experience oneness. Once
you start sharing your love with everybody, then
the whole world will become one family.

SSS 33.19: November 20, 2000

Service to Society
Avail yourself of every possible occasion to

render service to the society. It need not be lim-
ited to individuals. It is important to do national
service. You need not seek to know what kinds of
service should be done. Whenever you find that
you can render help to anyone in need, offer it.
Do not make distinctions between rich or poor
or the deserving and the undeserving. Offer ser-
vice according to the needs of the situation. To-
day the needs of the poor in the rural areas are
quite great. In this situation you must go out into
villages, organise service activities and encour-
age the rural population to participate in them.
The village folk should be told the importance of
health and hygiene and how to keep their homes
and villages clean and healthy.

SSS 21.31: November 21, 1988

Doing something because it is being done
elsewhere is a sign of ignorance. The programmes
must satisfy a local need, solve a local difficulty.
They must arise out of felt needs and should be
adapted to local conditions. It must be taken into
consideration whether the place concerned is ur-
ban or rural, industrial or agricultural, a pilgrim
centre or civic extension, a developing area or a
sinking economy, a tribal settlement or a hill sta-
tion.

The person who borrows some idea from
another region and executes it might feel satis-
fied that he or she has achieved some concrete
programme. But do the people whom he or she
tried to benefit feel better and happier? That is
the test. Do not think of the fame or praise you
win. Think of the good that people derive. Do not
crave for publicity. Crave for the joy that shines in
the faces of the people whom you help. Sevā (self-

less service) brings you nearer to Me. The flower
that is your heart gets fragrance by means of the
sevā you do and so it becomes more acceptable to
Me. Love is the essence of that fragrance.

SSS 13.18: November 14, 1975

Sevā (selfless service) of Sai and sevā of Sai
devotees is the same. When you serve the Sai dev-
otees, because they are Sai devotees you see the
Sai in them, you seek to please the Sai in them,
you revere the Sai in them. It is like serving a tem-
ple where Sai is installed, a room where a picture
of Sai is adored. Throughout this period of sevā,
you think only of Sai. So, this training helps you
to purify your impulses, defy your thoughts, ca-
nalise your devotion and expand your love. These
are big steps in sādhanā (spiritual discipline),
laudable victories.

SSS 7.14: March 29, 1967

You should merge your welfare with the wel-
fare of the world. How can you be happy when
your neighbour is in misery? Therefore, I call
upon you to give up praying for your own ad-
vancement. Pray for the peace, prosperity and
happiness of all humanity, irrespective of clime
or colour. Pray intensely and with faith. Then
grace will be showered on you. When the heart is
soaked in love, it cannot be contaminated by ego-
ism and its evil consequences. Just as you crave
for physical health, which means health for the
limbs of the body, you should strive for the health
of humanity, which means peace and joy for all
sections, in all nations. If you dwell in that wider
outlook, you will start feeling less and less for
your own troubles and worrying more and more
for troubles of others. That is the initial offering
of yourself in the great “yagna” (sacrifice) called
“living”.

SSS 10.26: October 7, 1970

The prayer that rose from millions in this
country from all its temples, yagnashālās, (in-
stitutes for ritual ceremonies), tīrthas (places of
pilgrimage), holy seafronts, shrines and altars for
centuries, has been Sarve janaḥ sukhino bhavan-
tu—“May all be happy and prosperous”; Samasta
lokāh sukhino bhavantu—“May all the worlds
have peace and prosperity”. So pray for all hu-
manity, for the welfare and happiness, the peace

16

and progress of Russia, China, Africa, Pakistan, all
countries of the world and all beings everywhere.

SSS 12.15: April 1973

Never think that society cannot progress if
you do not render service. Society does not de-
pend on you. If not you, someone else will do
the needful. God governs everything. In the first
instance, try to understand the meaning of the
word “service”. It is possible to understand this
once you understand who you are. You are a
mānava (human being). Mānava does not mean
the physical form alone. It is synonymous with
the principle of the Atma.

SSS 33.19: November 20, 2000

The first step is to understand the link that
connects any two individuals. It is nothing but
Love. It is on the basis of Love that the entire so-
ciety is closely knit. What is a country? It is not
the land but the society that makes a country
or a nation. When the nation is prosperous and
progresses with healthy growth, the needs of the
individuals are also fulfilled. The individual is de-
pendent on society. He or she is born, brought up
and sustained by society. Therefore, it is the duty
of every individual to render selfless service for
promoting the common welfare of society.

SSS 27.10: April 11, 1994

A society, a community or nation can be safe,
secure and happy only when the individuals com-
prising it are mutually helpful and bound togeth-
er in skilful and sincere service.

SSS 19.29: December 28, 1986

The world today is torn into factions and
groups that hate and hack each other. No method
is considered too cruel if the aim is to destroy
one’s enemy. No one is aware of the innate uni-
ty, the ever-present current of Divinity that ani-
mates every single living being on earth. You have
the role now of demonstrating that all is not lost;
that there are still people who believe in Truth,
Righteousness, Peace and Love; that acts of lov-
ing service rendered in a spirit of humility and
reverence are still making people happy; and
that the day when the kinship of human beings
and the Fatherhood of God will shine bright and
beautiful is drawing and dawning near.

All efforts are now being concentrated on the
production of more food, the building of more
houses and the manufacture of more cloth. But
what is most needed today is a total effort to make
the human being manifest more tolerance, more
humility, more brotherliness, more compassion
and deeper awareness of the springs of joy and
peace that lie within the heart of each one.

SSS 13.18: November 14, 1975

Just as hands, eyes, nose and mouth are the
limbs of the body; likewise, all human beings are
the limbs of society. Society is the limb of Nature
and Nature is the limb of God. Seeing this vast Na-
ture, one should not think that it is different from
God. One should understand the fundamental
truth that Divinity pervades the entire creation.
Bulbs, their colours and wattage may vary, but
the current in all of them is one and the same.
Likewise, names and forms of individuals may be
different but the principle of the Atma that exists
in all of them is one and the same. The service you
render will become meaningful only when you
understand this truth. You should not think you
are different from the one whom you are serving.

SSS 33.19: November 20, 2000

The world has to be brought back to the rails.
Only Love and Peace can achieve this. Fill your
thoughts, speech and actions with Love, Truth
and Peace and engage yourselves in service ac-
tions.

SSS 18.27: December 9, 1985

Strive for the peace of the world. The world
is at rest but the human being’s mind is full of
unrest. Let the mind, which is full of unrest, be
filled with peace. All this depends on the human
being’s conduct. Teach the world through noble
actions and words. Fill your heart with the name
of God. Fill your mind with the spirit of service.

SS 1993.6

Everyone in the world is a servant and not
a master. All relationships—husband and wife,
mother and child, the employer and employee—
are based on mutual service. The world is pro-
gressing because of such mutual service. If the
principle of service did not operate, the world
would come to a halt.

SSS 23.31: November 20, 1990

17

By rendering service to society, not only can
you alleviate the sufferings of the people, but you
can also bring about transformation in their lives.
Yad bhāvaṃ tad bhavati (As is the feeling, so is
the result). If you serve with sacred feelings, it
is bound to yield sacred results. Serve society to
your utmost capacity.

SSS 33.12: August 22, 2000

Do not allow the desire for ostentation to en-
ter the mind. Do not allow egoism to approach
you. Be humble and be loyal to high ideals. Then
only can you serve the cause of world peace and
prosperity. “Shreyāste vishwashreyaḥ”. It is only
when the individual succeeds in being good that
the world too can become good. One who is eager
to be a real student must place before himself or
herself the ideal of world peace and prosperity.
He or she has to be unpretentious. That person
must vow to be of service to others.

VV 15

A wave of service, if it sweeps over the land
catching everyone in its enthusiasm, will be able
to wipe off the mounds of hatred, malice and
greed that infest the world.

SSS 9.18: September 10, 1969

Service Helps the One Who Serves
The human being is born to render selfless

service and not to indulge in selfishness. Selfless
service alone can achieve unity of humankind.
Only through unity can humanity attain Divinity.
Hence service is very essential to understand this
unity in humanity. People are under the impres-
sion that service means merely to help the poor,
the weak and forlorn. It is a big mistake to think
that you are rendering service to others. In fact
you are serving yourself because the same prin-
ciple of the Atma, the same Principle of Love, is
present in all. All human beings are essentially
one. The differences lie only in their feelings. So,
a person should change his or her feelings and
try to recognise the truth that the same Divinity
is immanent in all. Only then can there be trans-
formation in the human being.

SSS 33.19: November 20, 2000

When you grasp the significance of the word
“service” you will find that it is not so much the
service of others but service for yourself. Once
you feel the distinction that the other person is
foreign, then service becomes patronage. It loses
its savour. It fosters the evil of egoism. The per-
son served also feels hurt. The person is aware
that he or she is inferior. Such service is quite
against the sādhanā (spiritual discipline) called
sevā (selfless service).

SSS 10.20: August 16, 1970

You are doing sevā (selfless service) for your
own sake. You are engaged in sevā in order that
you may become aware of the Atma in you, in or-
der that you may discard the allurements of your
ego, in order to know yourself and to get the an-
swer to the question that torments you, namely,
“Who am I?” You do not serve others. You serve
yourselves. You do not serve the world. You serve
your own best interest.

SSS 13.29: March 6, 1977

Service to Man Is Service to God
In order to deserve the sacred name “sevā”

(selfless service), the activity must be freed from
all attachment to the self and based on firm faith
in the divine resident in every being. Sevā has
to be considered as worshipping the form that
God has assumed to give the sevak (servant) the
chance of worship. When a hungry nara (human)
is served a hearty meal, what is being done is Na-
rayana sevā (service to God); for nara is only “a
form and a name” projected by māyā (delusion)
on Narayana (God).

SSS 19.25: November 21, 1986

Whatever you do as service, to whomsoever
you offer the act, believe that it reaches the God
in that person—Īshwaraḥ sarva bhūtānāṃ (God
is in every being). So it is Īshwarārpañaṃ (dedi-
cated to God).

SSS 13.18: November 14, 1975

When the rājasūya yagna (ritual ceremony
performed by the kings) was being performed,
Krishna came and asked Dharmaraja to allot
some work to Him. Dharmaraja turned to Krish-

18

na and said that there was no work appropriate
to Krishna and that, if Krishna would Himself in-
dicate what work was suitable to Him, it would
surely be allotted to Him. Krishna went close to
Dharmaraja, patted him on the back and said that
he had a special qualification and that He would
like to do work appropriate to His qualification.
Dharmaraja could not make anything out of this.
So Dharmaraja asked Krishna to tell him what
His special qualification was so that he could find
suitable work for Krishna. Krishna said that He
was fit for removing the leaves in which people
ate their food and which had been used once.
Because after people eat their food in the leaves,
they become somewhat unclean and if those
leaves are not removed they create some dislike
in the minds of people. Krishna therefore took
up this work so that He could give pleasure and
good feeling to people. The Lord sets the example
for the devotees to follow. He teaches that service
done to any living being is offered to Him only
and is accepted by Him most joyfully.

SS 1973.8

Do not postpone the cultivation of devo-
tion to God. Start serving God through service to
your fellow-beings. Every act of service, however
small, is service to the Divine.

SSS 16.18: July 24, 1983

All potencies are within you. This is indicat-
ed by the Gāyatri Mantra. You have to feel at all
times your inherent Divinity, which is also pres-
ent in everyone. When you help or feed someone
you must feel that the Divine in you is feeding the
Divine in others.

SSS 29.30: July 30, 1996

The individual is Chitta (consciousness).
God is Sat (eternal and absolute). When Sat and
Chitta combine you have Ānanda (bliss). Sat-Chit-
Ānanda. Only the sādhanā (spiritual discipline)
undertaken to realise Satchidānanda (Being-
Awareness-Bliss) is true sādhanā. Where is this
Sat? This Sat, the Divine, is in everybody. So you
must be prepared to serve everybody, regarding
everyone as the Divine. You may have normal re-
lationship with your kith and kin. There is noth-
ing wrong in this. You must perform sādhanā in

the spirit that the One pervades the many. In this
process you must cultivate the feeling of love.
There is no higher sādhanā than the cultivation
of love.

SSS 18.31: December 29, 1985

All Is God
It is the sense of dualism—of “mine” and

“thine”—which accounts for all the joys and sor-
rows, likes and dislikes, experienced by the hu-
man being. This dualism is rooted in selfishness,
which makes one think that as long as he or she
is all right, it does not matter what happens to the
world. Such a self-centred person, who regards
body, wealth and family as all that matters, looks
upon truth as untruth and the false as true. To get
rid of this deep-seated malaise, men and women
have to engage themselves in service. They have
to realise that the body has been given not to
serve one’s own interests but to serve others.

SSS 21.31: November 21, 1988

Service is best built on the strong foundation
of Tat twaṃ asi. “That” and “This” are the same.
“That” is “This”. “This” is “That”. There is no other.
There is only One. Kites fly high but all are lifted
and kept high by the same air, the same wind. The
kites have no separate wills. The pots of water in
which the sun is reflected may be many, but the
sun is one and unaffected when the pots break
or the water is dried up. All help that you give is
therefore help given to yourself. All service is to
the self alone. When another is poor, you cannot
be rich. When another is in distress, you cannot
have joy. The same current runs through and ac-
tivates all. Īshāvāsyaṃ idaṃ sarvaṃ. All this is
God. Vāsudevaḥ sarvaṃ idaṃ. All this is Vāsudeva
(God), nothing more, nothing less.

SSS 5.58: November 27, 1965

Be in perpetual contact with God. Let the pipe
that leads into the tap which is you be connected
with the reservoir of His grace. Then your life will
be full of unruffled content. Without that aware-
ness of the constant Presence, any service that
you do to others will be dry and barren. Be aware
of it. Then any little act of service will yield plen-
tiful fruit. Sarvatāḥ pāñi pādaṃ. “God’s hands and

19

feet are everywhere”. Sarvatokshi shiro mukhaṃ.
“God’s eyes, head and face are everywhere”.
Sarvatāḥ shrutimalloke. “God’s ears are all over

Study Questions: Whom Do We Serve through Selfless Service?

Group Study Questions
1. Whom do we serve through selfless service?
2. How does service help in spiritual transformation?
3. What does the following aphorism mean: “Service to man is service to God”?
4. What do you understand by the statement “Service is by God, to God and for God”?

Personal Introspection Question
Can you think of an instance in which you experienced that service to man is service to God?

the universe”. Sarvaṃ āvrutya tishṭhati. “He re-
mains enveloping all”.

SSS 12.12: April 4, 1973

20

CHAPTER 4

The Aim of Selfless Service

Introduction
Service arises out of one’s yearning to win divine grace. The purpose of selfless service is

to alleviate someone’s pain and distress. Swami emphasises that while helping those who are
physically suffering we must also try to transform them mentally and spiritually. This can be
done through education and by providing the means to improve their lives. Later in this process
Swami says that it is important to help the afflicted person cultivate good thoughts, actions and
habits necessary to fight off the evil tendencies, which are the root cause of suffering.

Service is not only about helping others. The goal of selfless service is also to bring about
our own spiritual transformation. Selfless service gives us an opportunity to sublimate our
minds and sacrifice our ego. Swami teaches us to utilise all our knowledge, skills and resources
for the welfare of others.

Key concepts covered in this chapter include:
• Alleviation of suffering
• Spiritual progress
• Offering of love

21

Alleviation of Suffering
Serve society, help the poor and needy in

distress and thus manifest the human quality of
compassion. By doing sevā (selfless service), ser-
vice to people, you are doing sevā, service to God.
Even Adi Shankara, who was the supreme expo-
nent of jnāna mārga, the path of spiritual wis-
dom, in his later days came to realise that bhakti
mārga, the path of devotion, is the best path for
humankind to realise God.

SSS 27.24: September 4, 1994

Deserve the grace of God by helping the weak
and poor, the diseased and the disabled, the dis-
tressed and the downtrodden.

SSS 13.4: January 28, 1975

Sathya Sai sevā samitis (centres or service
groups) have to bear in mind the word “sevā”
(selfless service) and take up sevā work enthusi-
astically. Sevā must be directed towards the re-
moval of physical distress, the alleviation of men-
tal agony and the fulfilment of spiritual yearning.

SSS 7.18: April 21, 1967

When you stepped into this world, you did
not bring anything with you; nor can you take
anything with you when you leave. No benefit
accrues to you from having palatial buildings
and huge bank balances if you cannot use them
for the service of the society. Spend your money
for the welfare of society. Only then you can win
divine grace. Serve the needy by providing com-
forts and conveniences.

SSS 32.pt1.5: March 12, 1999

Narayana sevā, which is feeding the hungry
with reverence and humility, is the sevā (selfless
service) that is urgently needed today. The cry for
food is being heard everywhere, though if each
one worked hard, the problem would not arise
at all. We talk of stomachs to be filled, but each
stomach arrives in the world with two hands.
Those hands, if they are kept idle or unskilled,
cannot fulfil their assignment of finding the food
for the stomach. Work hard—that is the message.
And share the gain with others. The harder you

work, the greater your gain, the more you can
share. Work hard and, more important still, work
together with others in loving kinship.

SSS 14.18: January 25, 1979

If we ensure the right kind of future for our
children, the nation will benefit immensely. Every
spiritual organisation should provide free educa-
tion. In the name of the Lord free education and
medical relief should be provided.

SSS 23.34: November 23, 1990

There are many poor people in our country
who lack the basic necessities of food, raiment
and shelter. Who will take care of them when they
are afflicted with diseases? Doctors should ren-
der free service to patients to the extent possible.
Doctors should serve the poor with the spirit of
sacrifice. There is no greater service than this.
God is the sole refuge for the destitute and the
forlorn. As the human being is the embodiment
of God, it is his or her primary duty to help the
destitute and the forlorn. Medicine should not be
commercialised. It is meant to promote heart-to-
heart and love-to-love relationship between doc-
tor and patient. Service to patients is service to
God. There is no service higher than this.

SSS 36.11: July 5, 2003

Education is a business. Music is a business.
Health is a business. The whole world has be-
come a market place. Welfare services should be
free for all.

SSS 28.16: June 3, 1995

The service that you render must reward
you, not only with your satisfaction, but with the
satisfaction and relief of those whom you serve.
When those whom you serve are not relieved or
made happy thereby, of what avail is your elation
or exultation at the help you have been allowed
to offer? You should have the joy of the recipient
as your objective. Do not sit back and talk of your
having done what is expected of you but try to
discover whether your act of service has really
been worthwhile, whether it has been intelligent-
ly rendered with full appreciation of the peculiar
circumstances of the individual who needed it.

SSS 13.18: November 14, 1975

22

Devote every day at least five minutes for re-
citing the Lord’s name and a few minutes for ren-
dering some kind of service to the needy and the
forlorn. Include in your daily prayers a prayer for
the welfare of all people in the world. Do not be
engrossed in your own wellbeing and salvation.

SSS 23.2: February 8, 1990

Any individual may offer worship and engage
in spiritual activities according to his or her pref-
erences. But, in My view, the merit to be gained
through service is greater than what can be at-
tained through these religious observances.

Na tapāmsi Na tīrthāñām, Na shāstrāñām
Na japānapi

Samsāra Sāgarottāram, Sajjanasevanam
Vinā.

(Neither by penance nor by taking baths
in sacred waters; neither by the study of
scriptures nor through meditation can one
cross this ocean of worldly life. This ocean of
worldly life can only be crossed by rendering
service to the good.)
Whatever pilgrimages we may undertake,

our hearts hanker only after worldly objects
and hence no cleansing of the heart occurs. The
individual’s quest for mukti (liberation) is self-
centred. This is not right. One should strive to
help others also to achieve liberation. That is true
service. Few have such large-hearted approach
today.

SSS 20.26: November 19, 1987

In the Sai Organisation there is no room for
distinctions of race, religion, caste, class or com-
munity. All should regard themselves as the chil-
dren of one God. When they are united by this
sense of divine kinship, they will act with love
towards all. They should shed all narrow and
limited ideas and engage themselves in service
with a heart full of love for all. True sevā (selfless
service) can come only out of a pure and loving
heart.

SSS 17.27: November 18, 1984

We have here ten thousand sevādal (volun-
teer service corps) members, trained and dedi-
cated for sevā (selfless service). However I doubt
that you are being sincere in your duty to your-
self and to others. As part of rural service you go

into the villages adopted by the samitis (centres
or service groups) and repair roads, clear drains,
give some medicines, conduct bhajan, (devotion-
al singing) and deliver lectures. Is this the work
that the Sathya Sai sevādal has to do? Suppose
you have a glass, which you use to drink water
from. Is it enough if the glass is cleaned on the
outside? Inner cleanliness, inner health, inner
illumination—these are far more important and
the Sathya Sai sevādal has to take them up in a
big way.

Find out how many families are in misery
and poverty on account of the evil habits of their
bread-winners. Drinking, gambling and other
vices have to be tackled with humility and love,
through persuasion and even personal submis-
sion. Even the government builds hospitals, pro-
vides roads, arranges for water supply and caters
to their other material needs. But only a spiri-
tual band of sādhakas (spiritual aspirants) like
you can succeed in reforming habits and lead-
ing onto the path of peace, prosperity and har-
mony. Every effort to give the villager a few more
coins through employment will only make things
worse if his or her moral fibre is not made strong
enough to overcome the temptations of drinking
and gambling. Lead him or her slowly and surely
along the path of God and these habits will drop
off one by one.

SSS 14.13: November 22, 1978

Spiritual Progress
Social service is a tapas, a spiritual exercise.

It promotes the practical application of your
knowledge, skills and virtues. Wealth, scholar-
ship, power and prestige are all despicable if they
are not directed towards moral ends.

SSS 18.11: May 13, 1985

The path of service is superior to all the spiri-
tual practises like japa (recitation), dhyāna (med-
itation) and yoga. Only through service can you
please God.

SSS 34.7: April 14, 2001

Know that sevā (selfless service) is a better
form of sādhanā (spiritual discipline) than even
dhyāna (meditation). How can God appreciate
the dhyāna you do when adjacent to you, you have

23

someone in agony, whom you do not treat kindly,
for whom you do not make all efforts to help? Do
not keep yourself apart, intent on your own sal-
vation, through japa (recitation) or dhyāna. Move
among your brothers and sisters, looking for op-
portunities to help but have the name of God on
the tongue and the form of God before the eye of
the mind. That is the highest sādhanā.

SSS 10.3: February 1, 1970

Unselfish service is the sheet-anchor of kar-
ma yoga (yoga of action). The basis of yoga is dis-
ciplining the mind and the body through disinter-
ested service.

SSS 20.26: November 19, 1987

We should undertake today what is known
as nishkāma karma (selfless action) action per-
formed without any desire for the fruit thereof.
Service of the downtrodden, the disabled and the
diseased also constitutes an obligation in one’s
daily life and cannot be described as nishkāma
karma or motiveless work. This is because the
human being’s love for the universe is not with-
out selfishness. If a person loves any object, he or
she does so for his or her own sake and pleasure.
Similarly, if a person conceals an object in a se-
cure place, it is not on account of his or her love
for the object but because of the love for himself
or herself. Thus, in the world, all kinds of love are
born of love for oneself and not out of love for oth-
ers. It is the primary duty of the members of the
sevādal (volunteer service corps) to give up the
thought of the utility of an act of service to one’s
own self and consider service for the benefit of
others alone as being truly selfless in character.

The human being can be described as a con-
glomeration of thoughts and ideas. Every little
thought becomes an integral part of his or her life.
The quality of feelings one has determines the
future. Therefore, a person must install sacred
ideas in the heart. The fostering of pure thoughts
will promote the spirit of selfless service in our
hearts. Nishkāma karma uproots the bestiality
in a person and confers Divinity on that person.
Selfless service is a more exalted means of spiri-
tual progress than such other ways as medita-
tion, bhajan (devotional singing) and yoga. This is
so because when we undertake meditation, japa
(recitation) or yoga, we do so for our own benefit

and not for the good of others. These are aimed at
subjugating one’s individual desires and securing
happiness for oneself. What we should aspire for
is the attainment of the good of others without
any desire for personal gain.

SS 1979.2

Of the nine steps in sādhanā (spiritual disci-
pline), as laid down in the Bhakti Sūtras (apho-
risms on devotion by Sage Narada), leading to the
realisation of the Self, dāsyaṃ or the attitude of
service to God is quite near the final goal. It is the
eighth step. The study of texts, the renouncing of
wealth in charity, the repetition of the name or
the chanting of psalms and hymns may be good
exercises to sanctify the mind and to avoid fall-
ing into evil ways and ruinous pastimes but they
seldom purify the consciousness of the human
being. Instead they serve mostly to bloat the ego
and instil pride and promote a competitive crav-
ing for superiority. You may be sitting in the bha-
jan (devotional singing) hall and loudly singing in
chorus, but your mind may get involved in anxi-
ety about the pair of chappals (sandals) you have
left outside the hall. Always at the back of the
mind there is fear of the loss of the chappals. This
vitiates the bhajan and makes it a barren show.

The sādhanā (spiritual discipline) of sevā
(selfless service) is quite distinct. In sevā you
devote all your energy and attention to the task
at hand, for it is a dedicated task. You forget the
body and ignore its demands. You set aside your
individuality and its prestige and perquisites. You
pluck your ego by its roots and cast it away. You
give up your status, conceit, your name and form
and keep all chitta (consciousness) pure. What-
ever the task you are performing, renounce your
personal individuality and share its travails and
troubles, its fruits and benefits with God. You
need not bring in God from somewhere outside
you. He is in you all the while. This truth must be
your own discovery, your own treasure, your own
strength. This is the grand purpose of the sevādal
(volunteer service corps). That is the reason why
the sevādal is assigned a high place in the Sathya
Sai Organisation.

SSS 13.29: March 6, 1977

Work, worship and wisdom all begin with
service. No matter what service it is, if it is done

24

with love and divine feelings, it becomes upāsanā,
worship.

SSS 32.pt1.6: March 14, 1999

Through sevā sādhanā (discipline of self-
less service), Hanuman attained identity with
Rama, as the river attains identity with the sea.
Arjuna too considered every act as sādhanā to
attain the grace of Krishna, for Krishna directed
him to fight on, ever keeping Him in memory—
“Māmanusmara yuddhyacha”. You too should
keep God ever in your mind as the pacesetter,
whether you are serving patients in hospitals or
cleaning a drain in the bazaar. That is the tapas
(penance). That is the highest form of sādhanā
(spiritual discipline). More than listening to a
hundred lectures or delivering them to others,
offering one act of genuine sevā (selfless service)
attracts the grace of God.

The body has to be utilised for service to
others. Activity is its main purpose. Krishna
says, “I have no need to be engaged in work but
I do work in order to activate the world”. More
ānanda (bliss) can be won by serving others than
what can be got by merely serving oneself. Offer
service to someone in need, with a full heart and
experience the ānanda that results. It need not
be something big. It can even be small and un-
noticed by others. It has to be done to please the
God within you and within the person you serve.

SSS 15.31: November 19, 1981

Through sevā (selfless service) you realise
that all beings are waves of the ocean of Divinity.
No other sādhanā (spiritual discipline) can bring
you into the incessant contemplation of the one-
ness of all living beings. You feel another’s pain
as your own. You share another’s success as your
own. To see everyone else as yourself and your-
self in everyone, that is the core of the sādhanā of
sevā. Again, sevā makes the ego languish for want
of food. It makes you humble before the suffer-
ing of others; and when you rush to render help,
you do not calculate how high or low a person’s
social or economic status is. The hardest heart is
slowly softened into the softness of butter by the
opportunities that the sevādal (volunteer service
corps) offers.

SSS 13.18: November 14, 1975

While engaged, as you are, in karma, sevā kar-
ma (service activity) as sādhanā (spiritual disci-
pline), you encounter many hurdles. But that is
the nature of the world in which you act. It is a
world of dual characteristics—good and bad, joy
and grief, progress and regress, light and shade.
Do not pay heed to these. Do what comes to you
as a duty, as well as you can, with prayer to God.
The rest is in His hands.

SSS 15.32: November 21, 1981

Why has God given hands to you? They are
not given to scribble something on paper. They
should be fully engaged in the service of God.
Work is worship. Duty is God. Do your duty.

SSS 39.18: November 23, 2006

A wealthy person has been able to acquire
riches only with the help of others. Realising this,
that person has a duty to extend help to others
in need. The human being derives strength from
three sources: wealth, knowledge and the phy-
sique. The power derived from these sources
should be used properly for right ends.

SSS 23.30: November 19, 1990

Dr. Modi has been engaged during the last
ten days, at the Prasanthi Nilayam, in the service
of the people who were in great distress, since
they could not see—service that is really com-
mendable and sacred. The eye is the mainspring
of the body so far as contact with outer nature
is concerned. The netra is the sūtra (the eye is
the medium) as the saying goes. By this act of
service done selflessly, efficiently and gladly for
years, Modi has become a yogi, much greater than
many who claim that title. This is real tapas (pen-
ance), the sacrifice and asceticism that win God’s
grace. He is happy as a result of this ceaseless
toil and he makes all those who come to him for
relief, happy. He is clear evidence that service is
twice blessed—making the giver and the receiver
happy. Service tends to destroy egoism. It confers
enormous joy. His life is an inspiration for doc-
tors and others to use their skill for the service
of the really deserving. By devoting skill to this
end, it is rendered pure. By devoting the hand to
the service of the sick, you are purifying it; you

25

are justifying it. Direct the senses towards these
ends; they become beneficial instruments.

SSS 8.4: February 14, 1968

Love is God and God is Love. A life without
love is sterile and barren. Whatever one’s difficul-
ties or troubles, one should try to help others to
the extent possible. Selfless, loving service to oth-
ers is the highest form of sādhanā (spiritual disci-
pline). It represents true devotion—bhakti. Such
bhakti is not affected by the reverse of fortune or
changes in circumstances. One should not be con-
cerned only about one’s own welfare, career and
prosperity. It is not for the enjoyment of personal
possessions and comforts that the human being
has taken birth. He or she has a greater goal to
achieve, something more permanent and lasting.
It is the realisation of oneness with the Divine,
which alone can give lasting bliss. Even while be-
ing engaged in the activities of the secular world,
we should strive to sanctify all actions by dedicat-
ing them to the Divine.

SSS 18.6: February 2, 1985

Convince yourselves that life cannot continue
long without others serving you and you serving
others. Master-servant, ruler-ruled, guru-disci-
ple, employer-employee, parents-children, all
these are bound by mutual service. Everyone is a
sevak (servant). The farmer and labourer whom
you serve produce by their toil your food and
clothing as their service to you. Remember that
the body, with its senses-mind-brain complex has
been awarded to you to be used for helping the
helpless (Paropakārārthaṃ idaṃ sharīraṃ). Sevā
(selfless service) is the highest of path of devo-
tion which wins the grace of God. It promotes
mental purity, diminishes egoism and enables
one to experience, through sympathetic under-
standing, the unity of humankind.

SSS 19.25: November 21, 1986

Service is basically activity arising out of the
yearning to win the grace of God.

SSS 9.12: June 26, 1969

Offering of Love
What is the inner significance of the refer-

ence to the four kinds of offerings? Pātraṃ (ves-
sel) refers not to some kind of leaf that is subject
to withering. Your body is the leaf that has to be
offered. Pushpaṃ refers to the flower of your
heart. Phalaṃ refers to the fruit of your mind.
And toyaṃ (water) signifies the tears of joy flow-
ing from the devotee’s eyes. These are to be of-
fered to God. When one offers these things to the
Lord, he or she enters the state of the over-mind.
This devotion, moreover, should not be a part-
time exercise. It should be present all the time,
through weal or woe, pleasure or pain. “Satataṃ
yoginaḥ”, declares the Bhagavad-Gita. The yogis
are in constant communion with God. To be yogis
in the morning, bhogis (lovers of food) at noon
and rogis (victims of disease) in the evening are
the ways of human beings today.

The true devotee is immersed in the Lord all
the time and performs all actions as offerings to
the Lord. Any action you do, as a teacher or a stu-
dent or an employee, when you do it in the name
of the Lord, it becomes a pious offering. This is
the easiest way to sublimate the mind. When you
consider your body as a gift from God, you will
not do any sinful act. When you consider your
wealth as a gift from God you will not misuse it.
You will make the right use of it. Likewise, when
you regard all your talents as endowed by God,
you will use them in the service of the Divine.

SSS 26.22: May 24, 1993

All activities of the human being must re-
sult in cleansing the chitta—the levels of aware-
ness. When these are done as offerings to God,
they advance this cleansing process a great deal.
The way a person works, shapes that person’s
own destiny. Work is sublimated into worship,
which fructifies into wisdom. The flower is work
(karma). The emerging fruit is worship (bhakti)
and the ripe, sweet fruit is wisdom (jnāna). It is
one continuous and spontaneous process, this
spiritual fulfilment of the sādhaka (spiritual aspi-
rant), the sevak (those practicing selfless service
as spiritual discipline). They are like childhood,
youth and old age, each imperceptibly growing
into the succeeding stage.

SSS 15.32: November 21, 1981

26

You may ask, “How is it possible to transcend
the ego through sevā (selfless service)?” By satu-
rating with love, work can be transformed into
worship. When the work is offered to God, it gets
sanctified into pūjā (sacramental worship). This
makes it free from ego. It is also freed from the
earthly desire for success and the earthly fear of
failure. You feel that when you have done the work
as best as you can, your pūjā is accomplished. It
is then for Him who has accepted the pūjā to con-
fer on you what He considers best. This attitude
will make the work nishkāma (selfless). Regular
practise of this discipline will render the con-
sciousness clear and pure. It will promote chitta-
shuddhi (purity of consciousness). Without this
primary equipment how can one ever hope to
scale spiritual heights?

I shall illustrate this point. Take an ordinary
postal envelope. Upon it, in golden ink, write the
address of a person in very artistic calligraphy.
Insert a beautifully worded letter full of amaz-
ing sentiments and then drop it into a post-box.
What happens to it? It will not move even a yard
away from that box. Now take a mere post card,
the cheap unimpressive thing. Write the address
with no special care. Scribble the news you like
to convey. Affix a stamp and drop it into the same
box. Watch what happens. The artistically orna-
mental envelope is inert, while this inartistic,
cheap document travels a thousand miles to-
wards the person indicated. Therefore, whatever
may be the uniqueness or importance, the furore
or attractiveness, the sevā that you do can yield
no fruit if it is done without a pure chitta (con-
sciousness). Your yearning to do sevā and your
enthusiasm while doing sevā are rescuing you
from harm. God is the witness. God has no desire

to bless, nor anger to induce Him to punish. You
get blessed and punished as a result of your own
feelings and acts. Yad bhāvaṃ tad bhavati (As is
the feeling, so is the result).

SSS 13.29: March 6, 1977

The spiritual path does not consist merely
in singing bhajans (devotional songs) or reciting
hymns. Only actions performed as a complete of-
fering to the Divine can be regarded as spiritual.
The person who is in a state of ignorance about
the Self is like the bud of a flower that has not yet
blossomed. When the flower blossoms, it sheds
its fragrance all round. Likewise the person who
has realised the Divinity within becomes a source
of light and strength.

SSS 16.8: April 6, 1983

Nishkāma karma (selfless action), or selfless
service, is the fragrant flower of altruistic love.
It is not to be performed for the satisfaction of
the person rendering the service or the person
at whose bidding it is done. We should regard
nishkāma karma as the purpose for which we are
given life. This feeling should flow through our
very nerves and bloodstream and permeate every
cell of our bodies. Whatever the work we do, we
should do it as an offering to God and for His plea-
sure. Members and officer-bearers of the Sathya
Sai sevādal (volunteer service corps) should not
feel obliged to do service on the grounds that the
rules and regulations require them to do so. They
should not look upon the regulations as compel-
ling them to do service. Without being regiment-
ed by rules and regulations, we should take up
service activities for the purification of our own
hearts.

SS 1979.2

Study Questions: the Aim of Selfless Service

Group Study Questions
1. What are the physical, mental and spiritual benefits of selfless service?
2. How is selfless service one of the nine types of devotion?
3. How can selfless service help one attain union with God?

Personal Introspection Question
Can you think of a time when you served with your heart and mind fully focussed on God? How
did that experience affect you?

27

CHAPTER 5

How Do We Perform Selfless Service?

Introduction
Swami asks us to serve with the attitude that work is worship. Purity of heart and sacrifice

are two essential pre-requisites. They are also fundamental, guiding principles for rendering
selfless service. In this chapter, Swami provides guidelines for selfless service and explains the
importance of practising it with the appropriate mental attitudes, including compassion, de-
tachment and equanimity.

Key concepts covered in this chapter include:
• Preparation for selfless service
• Sincere efforts
• Be aware of the obstacles to selfless service
• Guidelines for selfless service
• Attitude in selfless service

28

Preparation for Selfless Service
On waking, pray every morning of your life,

“Oh Lord, I am born now from the womb of sleep.
I am determined to carry out all the tasks of this
day as offerings to You, with You ever present
before my mind’s eye. Make my words, thoughts
and deeds sacred and pure. Let me not inflict pain
on anyone. Let no one inflict pain on me. Direct
me; guide me this day”. And when you enter the
portals of sleep at night, pray, “Oh Lord. The tasks
of this day, the burden of which I placed on You
this morning are over. It was You who made me
walk, talk, think and act. I therefore place at Your
feet all my words, thoughts and deeds. My task is
done. Receive me. I am coming back to You”.

SSS 2.14: July 27, 1961

The Upanishads say, “Tasmai namaḥ karma-
ñe” (salutations to action). You should offer your
salutations to the action you perform so that it
becomes sacred, brings you good name and con-
tributes to the welfare of the world. This is one of
the primary doctrines of the culture of Bharat (In-
dia). Since time immemorial, the Bharatiyas (In-
dians) have been offering respect to action, be it
big or small, before undertaking it. A dancer pays
her respects to the anklets that she wears before
the commencement of her dance performance.
Even tablā (Indian drums) players start playing
on the tablā only after offering their respects to
it. Not only educated people follow this practise.
Even an illiterate lorry driver offers his obeisance
to the steering wheel before driving the vehicle.
This is the sacredness that our culture imparts
to action. Offer your namaskār (salutation) to the
action you perform. What is namaskār? It is giv-
ing up the sense of ego.

SSS 34.7: April 14, 2001

When you offer worship to God in the morn-
ing, you must offer your obeisance to whatever
work you propose to do. You must pray to the
presiding deity of karma, “Let me do today only
pure, purposeful and helpful actions”.

SSS 20.9: May 3, 1987

Before embarking on a service project one
must introspect and examine one’s equipment
for the sādhanā (spiritual discipline)—whether

one’s heart is full of selfless love, humility and
compassion; whether one’s head is full of intel-
ligent understanding and knowledge of the prob-
lem and its solution; whether one’s hands are ea-
ger to offer the healing touch; whether he or she
can gladly spare and share time, energy and skill
to help others in dire need. These qualities can
sprout and grow only when the reality of unity
is implanted in the consciousness. All human be-
ings, all living beings, are cells in the body of God.
Their origin, continuing existence and progress
are all in God, by God, for God. The individual is
a unity in this unity. There are no other aliens.
When one is ill, all suffer. When one is happy, all
are partners of that happiness. Faith in this truth
is the fundamental equipment the sevak (ser-
vant) must acquire.

SSS 19.25: November 21, 1986

To receive God’s love, you must be totally free
from worldly desires and constantly engaged in
selfless service. The service must be of a pleasing
nature. All actions must be performed exclusively
for God’s pleasure. For this, you do not have to
give up anything. Just keep on doing your normal
duty in the manner ordained by destiny. You wish
to study. By all means do so. But in what man-
ner should you study? You should do it for God’s
pleasure. You are employed in some place. How
should you do your work? Do it as if you are try-
ing to please God. Tell yourself, “I am doing this
job as an offering to Him”. Install this feeling in
your heart and do whatever you want to do or
have to do. However, before rushing to adopt this
course, pause, reflect and make sure that God
would really be pleased with what you are try-
ing to do and to offer to Him. You cannot do all
sorts of silly and stupid things claiming that you
are doing it for God’s pleasure. If you act just ac-
cording to your fancies, do you think that God will
accept your actions as an offering? Every action
of yours must have the stamp of quality that is ac-
ceptable to God. Without that stamp, your action
is counterfeit. God should acknowledge that your
action is good. When you affix the proper post-
age stamp, your letter can go to far-off places. But
if there is only an address on the envelope and
no stamp, it is of no use. An unstamped letter
dropped into the mailbox will end up only in the

29

dead-letter office. Therefore, if you really want
your offering to reach God, then you must affix
the stamp of prema (love). Only when prema sat-
urates every action of yours will God shower His
grace. He will do so in many forms too.

SS 2000.11

As a preliminary to sevā (selfless service)
you have to win purity of heart. You must exam-
ine your motives and skills, your intentions and
qualifications and discover for yourself what you
hope to achieve through the sevā. You should fer-
ret out any trace of egoism and also the desire for
fame or even of being near Swami. If you have an
irrepressible urge to possess things that contrib-
ute to your comfort or a sense of superiority over
others who are your friends or kith and kin, then
the sooner you leave the sevādal (voluntary ser-
vice corps) the better.

SSS 14.13: November 22, 1978

First cultivate humility and compassion.
Then, learn the knowledge and the skill needed
for the particular sevā (service) project. Thus,
you can make your life meaningful. By this means,
you can add to the ānanda (joy) of the person
who has given you the chance to render this sevā
(selfless service) to your fellow human beings.

SSS 15.32: November 21, 1981

Young people should consider the true pur-
pose of life. They should get rid of all the impuri-
ties in their hearts. With pure hearts they should
embark on service at all times and everywhere.
“Hands in society, head in the forest”. From today
develop an unwavering mind and a steady vision.
That is the way to divinise the world.

SSS 30.14: July 16, 1997

Sincere Efforts
Not recognising the sacredness and purifying

power of service, people hesitate to embark on
social service.

SSS 21.31: November 21, 1988

“Oh, Sādhak (spiritual aspirant), arise. Gird
up your loins. Plunge into social service”. This is
the Sai message. No room should be given for la-
ziness and indifference. Controlling your senses

you should take to social service. A life not dedi-
cated to service is like a dark temple. It is the
abode of evil spirits. Only the light of sevā (self-
less service) can illumine the spiritual aspirant.

SSS 18.22: November 17, 1985

Do not proclaim that you are rendering sevā
(selfless service) once a month or three times a
year. That reveals laziness, want of enthusiasm
and faith. Do you take food only once a month?
Your hunger is not appeased even now when
you have four meals a day. Your spiritual hun-
ger can be quenched only by more frequent sevā,
at least for two or four hours a day. Each one of
you wastes more hours every day in gossip and
scandal-mongering. Better than these barren
pursuits, one can visit hospital wards or villages
or sweep and clean bazaars or bus stations.

SSS 15.32: November 21, 1981

Every act must be regarded as an offering to
the Divine. It may not be easy to develop such an
attitude. But if the effort is made sincerely, it can
be achieved. It does not call for abandonment of
hearth and home or giving up your wealth and
position. What I ask from you is to devote at least
half an hour in a day of twenty-four hours to
service. Is this beyond your capacity? If you can
serve the government or someone else for eight
hours a day for the money you earn from them,
experiencing in the process many trials and dif-
ficulties, can’t you devote some time to win the
grace of God, the benefit of which is immeasur-
able? What you earn through the grace of God
will confer on you enduring benefits greater than
the wealth you earn by other means. The grace of
God is like insurance. It will help you in your time
of need without any limit. Material wealth con-
fers bhoga (enjoyment) which leads to roga (ill-
ness). But selfless service is yoga, which secures
divine grace.

SSS 17.13: May 20, 1984

30

Be Aware of the Obstacles to Selfless
Service

You have to encounter various contrary gusts
of passion, emotion, impulse and intellectual
doubt. Nevertheless, bear them bravely and over-
come them through prayer and meditation. The
Lord, too, will provide many tests to ensure that
your faith is firm, that your spirit of sevā (selfless
service) is full and universal. The weaker prac-
titioners of this sevā sādhanā (service-centred
spiritual discipline) will soon be shaken by these
tests and stray away from the right path. The
six enemies—lust, anger, greed, delusion, pride
and hatred—that lie in wait to foil their sādhanā
(spiritual discipline), overpower the inner urge
and make them slaves of the merely physical and
material.

SSS 14.13: November 22, 1978

One may encounter difficulties in rendering
service but one should not be overwhelmed by
them. The Pandavas became immortal because
of the sufferings they underwent for the sake of
Dharma (Righteousness). Jesus sacrificed His
life for the sake of those whom He came to serve.
Prophet Mohammed had to face similar troubles
in His mission. Do not aspire for comfort. Greater
than all other forms of worship is sevā (selfless
service) done in an unselfish and dedicated spirit.

SSS 18.2: January 22, 1985

More than tapas (penance) and dhyāna (med-
itation), service to others is the means by which
one transforms oneself. In rendering service, you
should be moved by genuine concern for those
you serve. You should try to ascertain the cause of
their suffering and try to remove it. Only then can
you do sevā (selfless service) properly. Momen-
tary sympathy or charity or competing with oth-
ers in exhibiting one’s generosity is not true sevā.

SSS 17.16: July 14, 1984

When you mix with volunteers and others
who have no deep faith or sweet experience of
the value of sevā (selfless service), you may get
caught up in conversation that might shake your
conviction. Do not allow their superficial judge-
ment to undermine your steadfastness. Keep
away from such persons. Let them test their

doubts on the touchstone of their own experienc-
es of sevā. Take their disbelief indifferently and
allow them time to realise and overcome their
doubts by their own will.

SSS 13.18: November 14, 1975

Tyāga (sacrifice) is essential for rendering
dedicated service. Pride is the first evil trait that
has to be renounced. Getting rid of bad qualities
is real sacrifice. It is also yoga.

SSS 21.31: November 21, 1988

To escape from the clutches of desire, which
gives birth to the brood of anger, hatred, malice,
greed, envy, faction and falsehood, one has to
cleanse one’s consciousness by prayer and sat-
karma (good activity, selfless, desireless activity).
Sevā (selfless service) is the best sādhanā (spiri-
tual discipline) for eliminating the nefarious pull
of the mind towards desires.

SSS 10.23: October 4, 1970

Guidelines for Selfless Service
Sathya, Dharma, Shanthi, Prema and Ahimsa

are in us like the paṇcha prāñas (five vital airs).
We think that the five prāñas (prāña, apāna,
uḍāna, samāna and vyāna) are protecting this
body. But it is Truth, Right Conduct, Love, Peace
and Non-violence which give real happiness to
the body. These are the real paṇcha prāñas. In no
circumstances should these five vital principles
be departed from or given up. Render service to
society with these principles in your mind and
with broad-minded dedication to the wellbeing
of all. That alone will please Sai.

SSS 18.22: November 17, 1985

Your life is controlled by action. You cannot
live even a moment without action. Let every ac-
tion of yours be a prayer to God.

SSS 34.7: April 14, 2001

Consider every good work as God’s work.
SSS 32.pt2.1: July 29, 1999

Be firmly convinced that what you are doing
is something sacred. In service there is nothing
good or bad. Whatever requires to be done to

31

serve anyone, at any time, in any form, you should
do without hesitation.

SSS 23.35: November 24, 1990

Let God work through you and there will be
no more duty. Let God shine forth. Let God show
Himself. Live God, eat God, drink God, breathe
God. Realise the truth and the other things will
take care of themselves.

SSS 14.18: January 25, 1979, Colophon

Wherever you are, whatever work you do, do
it as an act of worship, an act of dedication, an act
for the glorification of God who is the inspirer, the
witness, the master. Do not divide your activities
by deciding, “These are for my sake” and “These
are for the sake of God”.

SSS 7.18: April 21, 1967

You have to shoulder heavy responsibili-
ties and execute various duties in the spirit of
sādhanā (spiritual discipline), which enjoins you
to revere duty as God and to engage in work, not
as dreary drudgery, but as worship of the Lord
Himself. You have dedicated yourselves to sevā
(selfless service), which has to be saturated in
selfless love.

SSS 13.18: November 14, 1975

Do not hope to gain grace by looking down
upon humankind and looking up at Sai. Remem-
ber, also that your dress, behaviour and appear-
ance will reveal your character and attitude to-
wards others. Always have sweet, soft words on
your tongue. Cast your eyes only on holy sights.
Wear clean, simple clothes and do not imitate
those who are fascinated by the latest fashions
in dress and style. How can you do sevā (self-
less service) when you move so far away from
the common person? I advise you to “follow
the master”. By “master” I mean the conscience
within you, the voice of God. Only then can you
“face the devil” and escape from his temptations
unharmed. And you must be ever vigilant that
old habits and past attitudes do not come home
again. Thus, following the third rule of “fight to
the end” you finally gain the victory in the fourth
round: “finish the game”.

SSS 14.13: November 22, 1978

Shiva is omnipresent. He is the Inner Motiva-
tor of all beings. He is ever present, everywhere,
in our realm as well as in the realms around us.
This fundamental truth has to be firmly believed
by every sevādal (voluntary service corps) mem-
ber and, realising this, he or she has to be humble
and full of reverence towards all.

SSS 14.13: November 22, 1978

Do not hesitate to practise humility and obe-
dience, discipline and compassion. Give up pride
at your status, wealth, scholarship or official po-
sition. “Can I, a big officer, a rich merchant, a great
scholar, a person highly respected in society, de-
scend to this level of chumming with this sorrow-
ing person?” Do not ask such silly questions. Ev-
ery one of these qualifications of which you boast
will disappear with death or sometimes sooner.
The ānanda (bliss) that you give, the love that
you share—these alone will be your lasting pos-
sessions.

SSS 14.13: November 22, 1990

Hanuman is the supreme exemplar. When the
rākshasas (demons) asked Hanuman, during his
search for Sita in Lanka, who he was, he replied
simply, “Dāsohaṃ kosalendrasya”. He was con-
tent to describe himself as the humble servant of
Rama.

SSS 18.2: January 25, 1985

Give in reverence. Give in plenty. Give with
modesty. Give as to a friend. Give without any
thought of reward. Do not give ostentatiously.
The service in the hospital, the service in the bha-
jan (devotional singing) group all have to be done
with humility and reverence. Then only can they
yield chitta-shuddhi (purity of consciousness),
which is the main benefit derivable from sevā
(selfless service).

SSS 7.48: December 21, 1967

The sevā (selfless service) that you do, should
not be done out of a sense of compulsion or to
please others. It should be wholehearted and
spontaneous.

SSS 17.16: July 14, 1984

You must be bold and courageous and plunge
yourselves into the service of society. This is what
Sai would like everyone to do. This is the ideal

32

before you. Develop forbearance, patience, peace
and love and carry on your work. This is your
true sādhanā (spiritual discipline).

SSS 18.27: December 9, 1985

Face whatever problems may arise with faith
and courage and carry on the service activities
without fanfare in a spirit of humility and dedica-
tion.

SSS 17.27: November 18, 1984

In spite of his precious birth as a human be-
ing, the human being leads a life worse than that
of the animals. Animals are not consumed by
envy. They do not take pride in their possessions.
They have no bank balances and they have no
monthly salaries. They live happily from moment
to moment, content with whatever food and shel-
ter they can get. As human knowledge and skills
have increased, the human being’s moral calibre
has declined. Human beings have to discover the
secret of a good life. They have to realise that they
have taken birth not for enjoyment of worldly
pleasures but to realise their divine destiny by
the cultivation of good qualities and by perform-
ing good actions. To indulge in demoniac actions
while having the human form means degrading
human nature.

Of what use are wealth and position if one
has no peace of mind? A quiet conscience is a per-
son’s brightest jewel. To achieve inner peace, de-
sires have to be subdued and all thoughts should
be centred on God. Engage yourselves in service
activities in a spirit of dedication. Do not hanker
after leadership. True service consists in help-
ing the poor and the forlorn in the society with
humility and dedication. This is service to the
Divine. “Dil me Rām, hāth me kām” (Rama in the
heart and service with the hand). Prepare your-
selves for serving the people with God in your
hearts and strength in your arms.

SSS 21.3: January 9, 1988

Service helps you to remove the ego. So do
not pay heed to what others might say when you
engage in service activities. When you are doing
good acts, why hesitate, why feel ashamed? Why
fear? Let compassion and sacrifice be your two
eyes. Let egolessness be your breath and love be
your tongue. Let peace reverberate in your ears.

These are the five vital elements you have to live
upon. God will not ask you, when and where
did you do service? He will ask, “With what mo-
tive did you do it? What was the intention that
prompted you?” You may weigh the sevā (selfless
service) and boast of its quantity. But God seeks
quality, the quality of the heart, the purity of the
mind, the sacredness of the motive.

SSS 15.31: November 19, 1981

God is hidden and obstructed by the clouds
of egoism. Getting rid of egoism is the sādhanā
(spiritual discipline) to be practised. Learn a les-
son from the tree. When it is heavy with fruits
it does not raise its head aloft in pride. It bends
low, stoops, as if it does not take any credit for
its accomplishment and as if it helps you to pluck
the fruit. Learn a lesson from the birds. They feed
those who cannot fly far. The bird relieves the
itch of the buffalo by scratching it with its beak.
They help and serve each other without thought
of reward. How much more alert must the human
being be, then, with superior skills and faculties?
Service is the best cure for egoism. So engage in
it to relieve pain and grief to the extent that you
can.

SSS 8.3: January 13, 1968

We require today those who take delight in
selfless service, but such humans are rarely seen.
You who belong to the Sathya Sai Sevā (service)
Organisation, every one of you, must become a
sevak (servant), eager to help those who need it.
When the sevak becomes the nāyak (leader) the
world will prosper. Only a kiṇkara (servant) can
grow into a shaṇkara (master). Of course, one has
to eliminate the ego totally. Even a trace of it will
bring disaster. However long you may do dhyāna
(meditation), however constant your japa (reci-
tation), a little ego will render them barren of re-
sults. Bhajan (devotional singing) done with ego-
istic pride will be as harsh as the crow’s caw. So
try to avoid the ego marring your sādhanā (spiri-
tual discipline) even to a small extent.

SSS 15.31: November 19, 1981

When it comes to rendering service, do not
observe any differences. Do not consider that you
are rich and the other person is poor.

SSS 33.19: November 20, 2000

33

The body is the temple and God is the In-
dweller. If this body is a temple, so is that body
and every other body. All bodies are temples and
the same God resides in every one of them. There-
fore, does it make any sense to say that you like so
and so and do not like so and so? The same God
is present in all. Hence, regard the entire universe
as one big family and love all without exception.
If you hate anyone, it amounts to hating your own
self. So, hurt never and help ever.

SS 2000.1

Sai sevaks (service volunteers) should culti-
vate a similar spirit of tolerance and serenity to
be able to render social service effectively. It is
unbecoming of Sai Organisations for anyone in
them to bear ill will towards others. All should
behave as children of one another. Consider that
everyone is an embodiment of the divine Atma.
Only then you can render service with zeal and
vigour. Whatever may be one’s wealth or position,
in the sphere of service he or she should regard
himself or herself as equal with everyone else. All
should bear in mind that wealth and position are
not permanent. What is it that can be achieved
through these? You can get what is destined for
you and lose what you are fated to lose. Neither of
these can be prevented by any subterfuges. Only
the grace of the Divine will remain forever.

SSS 20.26: November 19, 1987

All beings are as flowers that bloom and fade
before the day is over; but like this garland you
offered Me when I came amidst you, they are
strung on one eternal indestructible thread, the
sutra that is called Brahman. Establish this bhāva-
adwaitaṃ (non-dual attitude) in your mind. It
will render your service more enjoyable, more
fruitful, more sweet and pleasant to the recipient.
Without that attitude, paropakāraṃ (help to oth-
ers) becomes help, doled out to lesser human be-
ings and poorer folk by superior persons. All such
help will be suspected and resented. It is contam-
inated at the source as well as at the destination.
Of course, one should not treat all equally or have
the same prescription for all. Serve each accord-
ing to the specific need and capacity to benefit by
the help.

SSS 05.51: November 4, 1965

Fill your thoughts, actions, emotions with
Love, Truth and Peace. There may be people who
may hate us but love them too. Workers in the
Sathya Sai Organisation should be filled with this
spirit of Love and Peace and take to service activi-
ties. There should be no room for ego or hatred.
Whatever the difficulties, we should not become
despondent or dejected.

SSS 18.27: December 9, 1985

When you see a person doing service to oth-
ers with love, you have to respect him or her. It is
not the formal action that counts. Only the good
heart behind the action is entitled to respect and
regard. So we should develop a tender heart filled
with love rather than act mechanically. If there is
no love in the heart, there is no use in doing any-
thing whatsoever.

SSS 18.2: January 21, 1985

Mere execution of some duties enjoined on
the sevādal (volunteer service corps) by the rules
cannot be recognised as bhakti (devotion). Duty
done without love is deplorable. Duty done with
love is desirable. But acts of love that emanate
from a person because it is his or her nature and
not because it is enjoined as a duty to fulfill, is
really divine.

SSS 13.18: November 14, 1975

If the doctor is full of love and compassion,
God works through him or her. The doctor is no
longer the human but is Narayana (God) who
manipulates the fingers and dispenses through
that person.

SSS 14.53: September 1980

Attitude in Selfless Service
Anapekshā is described as being free from de-

sires. But this is not wholly correct. It is when a
person gives up the feeling, in the performance
of all actions, that “I am the doer” (the sense of
ego) and “I am the experiencer” (the sense of ful-
filment of desire) that true anapekshā emerges.
This means that conceit of doership and the sense
of enjoyment of desired things should be wholly
renounced. This is the true state of anapekshā
(desirelessness).

SSS 23.31: November 20, 1990

34

The foremost duty of the human being is to
do good deeds with a pure heart. There should
be no egoistic feeling, “I have done these good
deeds”. It is not right to entertain the slightest de-
sire for enjoying the fruits of these actions. Ego-
ism and desire are the cause of bondage to karma.
Desire is the barrier between the pure mind and
devotion to the Self. To regard the performance
of right action as one’s duty and to eschew ego-
ism in one’s conduct and desire in one’s motives
is real sacrifice.

SSS 18.22: November 17, 1985

To feel that one should be the sole enjoyer of
the results of one’s actions is a sign of selfishness.
It is naive to think that one alone is the doer of
one’s actions. All the things in the world are not
intended for the exclusive enjoyment of any sin-
gle person. They are to be shared by all. It is only
when attachment to the fruits of one’s actions is
discarded that the action becomes yoga.

SSS 17.27: November 18, 1984

The more deeply one is attached to the fruits,
the more intense and painful is one’s grief when
one is disappointed. The only means, therefore,
to escape from both pride and pain is to leave the
result to the will of God, while one is happy in the
thought that one has done one’s duty with all the
dedication and care that one is capable of. No one
can do better than his or her best.

SSS 17.21: September 10, 1984

Mudita means acquiring peace of mind
through cultivating equanimity in the experience
of honour and dishonour, praise or calumny, loss
or gain, joy or sorrow. These pairs of opposites
should be regarded as things which come and go,
like passing clouds. Every sevak (service volun-
teer) should develop such equanimity of mind.

SSS 17.16: July 14, 1984

You must be concerned only to see whether
your actions are pure and selfless according to
your conscience. Nothing else matters, neither
the praise nor the blame of other people. When
your conscience tells you that what you are do-
ing is good, you may go ahead regardless of the
opinion of others, whether they are your kins-
men, friends or others. This is the true meaning

of udāsīnatā (spirit of indifference). You should
not be swayed by fears or threats. In this con-
text it is advisable for sevaks (service volunteers)
to keep away from politics. Sometimes, out of a
desire for recognition or publicity, one may be
tempted to cultivate men or women in power.
This temptation corrupts your mind. By develop-
ing the udāsīnatā in its best sense, you must seek
to serve all with a feeling of love. “Indifference”
should not assume the form of arrogance or os-
tentatious condescension. Adhere to what is right
and turn away from what is bad. That is the high-
est udāsīnatā.

SSS 23.31: November 20, 1990

In sevā (selfless service) there can be no high
or low, for Sai is in all. Sai receives your sevā to
whomsoever you may offer it. Do not be sad that
you have been posted on some duty that keeps
you far from Me. Know that I am nearest to the
one who calls on Me and sees Me in all beings.

SSS 13.18: November 14, 1975

Many look down upon acts like cleaning of
streets, relief to the sick, feeding the hungry, and
service to the poor and the destitute, as undigni-
fied. This is a grievous mistake.

SSS 18.22: November 17, 1985

In Ramayana, apes brought huge rocks and
threw them into the sea to build a passage across
for Rama and His army. The tiny squirrel too
helped, as far as it could. It rolled on the sands on
the seashore, ran towards the heap piled as part
of the passage-way, whisked the sand from its fur
by a vigorous shake, adding only a pinch of ma-
terial to the quantity heaped by the giant apes.
Rama saw the squirrel. He appreciated its devo-
tion. He took it fondly in His palm. He stroked
its back tenderly and with a blessing. That was
ample reward. The squirrel-race has since ac-
quired three lines on its back to indicate that sign
of gratification and grace.

SSS 8.3: January 13, 1968

Service activities in all lands can thrive only
through selfless dedication. Fanfare is a sign of in-
sincerity. Silent, unsullied work alone can appeal.
The villager has enough common sense to see
through the show. Remember that, though illiter-

35

ate, the villager is aware of the ideals propound-
ed by the scriptures, saints and sages of this land,
of the core of Bhāratiya (Indian) culture. Clever
propaganda may achieve some temporary results
but, in the long run, it will bring disappointment
and disillusion. Like the “rockets” lit by children
on Dīpāvali (Festival of Lights) night, it will flare
up and fizzle down. God is enshrined in your
heart. He is ever ready to guide you. He does
not appreciate external pomp and exhibitionis-
tic behaviour. He does not calculate the number
of hours you did bhajan (devotional singing) or
japaṃ (repetition of Lord’s name), or the num-
ber of miles you walked during nagar-sankīrtan
(devotional singing in streets). He examines the
purity of your heart, as evident from your words
and deeds. Today, we are confronted everywhere
by statistics parading quantities and reports in
glowing terms. Do not bother about adding to the
number or achieving a target. I value quality not
quantity. Genuine, intensive, devoted service of-
fered in a few villages is more fruitful than casual
contacts and superficial service offered to a large
number.

SSS 19.25: November 21, 1986

In rendering service, see that you do it for
the satisfaction of your conscience and not to
impress others. Treating service as an offering to
the Divine, do it perfectly. Remember that God is
watching every one of your actions. Be your own
watch person to scrutinise what you do. When
you do everything to satisfy your conscience, you
are well on the way to Self-realisation.

SSS 28.34: November 21, 1995

All acts of service are not equally sanctifying
or uniform in the benefits they confer. When ser-
vice is undertaken by power-hungry people or
under compulsion or by imitative urges, it results
in more harm than good. Self-aggrandisement or
competition or ostentation are motives that will
pollute the sacred sādhanā (spiritual discipline)
of service. The candidate for this sādhanā has to
avoid ahaṃkāra (egoism), āḍaṃbara (exhibition-
ism) and abhimāna (false pride).

SSS 19.25: November 21, 1986

The fulfilment of human life consists in the
service that the human being renders, without
any thought of return, in an attitude of selfless-
ness. Service rendered in this spirit sheds light
in the dark interior of a person. It widens the
heart. It purifies the impulses and confers lasting
ānanda (bliss).

SSS 10.39: December 25, 1970

The sages of ancient times divided karma
into vikarma (that is intentionally done) and
akarma (that is done without any intention to
gain the consequence). Follow the latter and you
will save yourselves from suffering. All other ac-
tivities—the earning of wealth, or reputation, of
fame and publicity—result in suffering. Gain in-
ternal peace, internal joy. That can be done only
when you act without an eye on the gain. The act
must be its own reward. Or rather, the act must
be according to the prompting of the God within
so that its consequence is left to Him. Practise
this attitude consistently and you will find great
peace welling within you and around you.

SSS 5.17: March 26, 1965

God’s grace will come when sevā (selfless
service) is done without expectation of reward or
recognition. Sometimes ahaṃkāra (egoism) and
abhimāna (false pride) rear their heads during
sevā These should be eliminated altogether.

SSS 18.2: January 25, 1985

Embark upon service to your fellow human
beings without any expectation of reward. Do not
waste your time in profitless talk. Of what avail
is it to mouth expressions such as “The Lord is
all-knowing, omnipresent and omnipotent”? You
clap your hands when these epithets are used,
deriving pleasure from simply hearing them.
How many act according to the word they speak?
There must be harmony between what is said
and what is done.

SSS 18.22: November 17, 1985

The Organisations named after Me are not
to be used for publicizing My name or creating a
new cult around My worship. They must render
sevā (selfless service) to the helpless, the sick,
the distressed, the illiterate and the needy. Their
sevā should not be exhibitionistic. It must seek

36

no reward, not even gratitude or thanks from the
recipients. Sevā is sādhanā (spiritual discipline)
not a pastime of the rich and well-placed. Each
one must realise his or her own truth. That is the

Study Questions: How Do We Perform Selfless Service?

Group Study Questions
1. How should we prepare for selfless service?
2. What should be the attitude when one does selfless service?
3. What are the obstacles to selfless service?
4. What are the qualities of a karma yogi?

Personal Introspection Question
Can you think of a time when you forgot to offer your service to God? If so, did that service expe-
rience differ from service experiences in which you offered the service to God? Please explain.

purpose of all the teaching, all the curing, all the
counseling, all the organising, all the advising
that I do.

SSS 8.6: February 23, 1968

37

CHAPTER 6

Unity Is Essential to Selfless Service

Introduction
Selfless service demonstrates the unity that subsumes the diversity in Nature. At an indi-

vidual level, integrity in selfless service means unity and purity of thought, word and deed. Our
thoughts must be pure and our actions must match our words. Swami warns us against preach-
ing what we do not practise.

Unity in an organisation means putting aside all differences of opinion, social status, faiths
and cultures in service activities. Swami tells us that, to reconcile differences in service groups,
love is the single, most-important rule. Love must precede rules, logic and reasoning.

Key concepts covered in this chapter include:
• Unity at the individual, family and society levels
• Unity in the Sathya Sai Organisation

38

Unity at the Individual, Family and
Society Levels

The underlying truth of karma yoga (yoga
of action) is the demonstration of the unity that
subsumes the diversity in the universe.

SSS 18.22: November 17, 1985

Dharma (righteousness and justice) is that
which sustains humankind. True humanness
consists in observing unity of thought, word and
deed. All actions done with this triple unity are
dhārmic (righteous). All such actions will be non-
violent. Words spoken with such triple purity
will be truth. Dharma conceived in this way tran-
scends the barriers of space, time and circum-
stance. Hence it is called Sanātana Dharma—the
eternal verities.

SSS 23.32: November 21, 1990

Nothing seems permanent. But the spiritu-
ally realised person will recognise the perma-
nent that subsumes the changing entity. Such a
realisation can come only when a person is pure
in thought, word and deed. Purity must express
itself in loving service.

SSS 23.32: November 21, 1990

What is the reason for the lack of peace in the
world today? It is because there is no harmony
in thought, word and deed in the lives of the peo-
ple. Peace must begin in the family, in the home.
When there is understanding and harmony in the
family, peace will spread to the community and
from there to the nation and the world. Hence
unity is the primary need today. Unity confers
joy and peace. Transformation must begin with
the individual. When the individual changes, the
world will change.

SSS 23.31: November 20, 1990

Never speak harshly to anybody. Several peo-
ple today pose themselves as devotees but take
to evil ways. This is not a mark of devotion. In
fact, such behaviour goes against the concept of
devotion. A dissonance between thought, word
and deed is the characteristic of an evil-minded
person.

SSS 36.4: March 2, 2003

You should undertake service. In fact, the
hands are given to you to serve humanity. The
hands that serve are holier than the lips that pray.
Therefore, undertake selfless service and attain
glory. When you undertake good work, you enjoy
peace in your life.

SSS 36.1: January 1, 2004

What is the use of prayers? Prayer does not
mean uttering words with the lips. Prayer must
come from the heart. Remember that the hands
that serve are greater than the lips that pray. Ded-
icate yourselves to service to all.

SSS 23.7: April 27, 1990

There are any number of preachers in the
world. There are equally numerous scholars. But
there are few who practise what they preach and
make others do likewise.

SSS 23.35: November 24, 1990

I wish to give you two directives. One is “prac-
tise what you preach; act according to what you
say”. The other is “don’t preach what you do not
practise”. If you talk about something which you
do not practise yourself it is deceit. If you do what
you say, it is an index of greatness. Vyasa has said,
“If you cannot do what you talk about, that is sin.
To do what you say is purity”. Remember the sig-
nificance of these two statements and carry on
your work in a spirit of dedication.

SSS 18.22: November 17, 1985

Service rendered to villagers, who are denied
the ways and means of decent lives, draws divine
grace more than service elsewhere. Give a helping
hand to the helpless, who are afflicted with many
ailments and handicaps. But before attempting to
advise them, you must endeavour to advise your-
selves. Before venturing to reform them, reform
yourselves. Care must be taken to avoid boasting
before them about your superiority. It will hurt
them and keep them away. Do not indulge in lec-
tures. Action alone can inspire action. Example
alone can instruct. Tall talk is a barren exercise.

SSS19.25: November 21, 1986

The heart does not blossom through the mere
study of books or by listening to discourses. It is
only the cultivation of love that breaks the knots

39

binding the heart. One who does no service has
no right to call upon others to serve. The right to
speak has to be earned by doing service.

SSS 18.22: November 17, 1985

Unity in the Sathya Sai Organisation
All units must work as a single entity like the

fingers on one’s hand. The Sevā Samiti (service
organisation) is the thumb. The mahilā vibhāg
(women’s wing) is the pointing finger. The sevādal
(service volunteer corps) is the middle finger.
The bālvikās (children’s education programme)
is the ring finger and the little finger is the bhajan
mandali (devotional singing group). I find there is
very little co-operation among the units now. It is
mostly “operation” that is happening. Have high
ideals of great sevaks (servants) like Hanuman
before your mind’s eye. Service to the human be-
ing is service to God. In the Purusha Sukta of the
Rig Veda, God is described as having a thousand
heads, a thousand eyes, a thousand feet. That
means all heads are His; all eyes are His; all feet
are His. So, sevā (selfless service) to the human
being is the command of the Vedas.

SSS 15.32: November 21, 1981

Society is the coming together of people. Co-
operation among people in a society, motivated
by spontaneity and by pure intentions, is the hall-
mark of sevā (service).

SSS 15.31: November 19, 1981

You must work together joyfully, as brothers
and sisters. When any difference of opinion crops
up among you, how can sevā (selfless service) be
done with uniform attention and enthusiasm?
You have to reconcile such differences silently
and with love and place sevā in the forefront of
your activities. When sevā calls, all must come to-
gether as one. There should be no politicking in
sevā. No trace of politics should pollute the sevā
you do. No idea of separateness should tarnish
your thought.

SSS 15.32: November 21, 1981

Do not import into the Sathya Sai Organisa-
tion political faction-mongering, group-forma-
tion, scandal-spreading and vote-catching in
order to win positions of authority or oust oth-

ers from them. Do not create splits and parties
among the devotees in order to establish your-
selves over others. Even when you are slandered,
you should not lose balance. Put up with slander
and scandalising talk. Anger is the chief enemy
of sādhanā, (spiritual discipline) as Vishwamitra
discovered. One attack of anger exhausts three
months of health and efficiency.

SSS 11.24: May 14, 1971

Service is the best school for training in lead-
ership. You should eliminate in that school all
traces of disgust, anger and impatience. Pride
and personal prejudices will try to put spokes in
the wheel as you go to serve the distressed and
the diseased. But you should never give up faith
in the right path you have chosen. Remind your-
self that you are a sādhaka (spiritual aspirant)
and that sevā (selfless service) is the spiritual
path that you have ventured upon as the easiest
and the best.

SSS 13.18: November 14, 1975

There should be no room for bossism. All
are sevaks (servants) in the Sai fold. Why should
there be distinction amongst them?

SSS 20.30: November 24, 1987

One day Krishna approached Yasoda and told
her that all His cowherd friends were inviting
Him to go with them and tend the cows and that
He was planning to go. The mother explained to
Him that to go to the forest will mean that He will
have to walk on thorns, that He may have to meet
snakes and that He may get close to bushes. She
said that His tender feet may not be able to put
up with the troubles and she said that it is better
if He puts on footwear before going to the forest.
She said that shoes for Him will be ready only the
next day and He could go to the forest only the
next day. Immediately, Krishna asked the mother
to tell him how she addressed Him. She said that
His name was Gopal and that she addressed Him
by His name. The word “gopal” stands for one
who tends the cows. He said that He acquired
that name because He could tend the cows and
be the leader of the cows. Since the cows will fol-
low Him as their leader, He said that He will have
to do something which the cows also will do. The
cows do not have shoes to protect their feet and

40

therefore He said that He also should not have the
shoes to protect His feet. He said that He will do
only that which persons who follow Him can pos-
sibly do. He said that if He wore shoes, the cows
will also want to wear shoes because their leader
was wearing shoes. He was not going to wear
shoes and allow those whom He has to protect to
go without shoes.

SS 1973.8

Sevā (selfless service) brings out all that is
great in a person. It broadens the heart and wid-
ens one’s vision. It fills one with joy. It promotes
unity. It proclaims the truth of the Spirit. It drives
out all the evil qualities in a human being. It must
be regarded as a great spiritual discipline. You
are born to serve, not to dominate.

SSS 23.31: November 20, 1990

Without being a devoted follower you cannot
become a worthy leader. Without being a kiṇkara
(one who is ready to do any work) you cannot be-
come a shaṇkara (the Divine).

SSS 18.22: November 17, 1985

Banish all differences and unite in the cause
of promoting the welfare of everyone in the vil-
lage. When the villages grow, the cities and the
states grow and the nation on the whole pros-

pers. The progress of the nation is based upon
the progress of the villages.

SSS 18.6: February 2, 1985

What a single individual cannot accomplish, a
well-knit group or society can achieve. A person
walking alone will feel tired and miserable at the
end of five miles but walking with ten others as
a group he or she will find the five miles a jaunt.
That person arrives refreshed and strong. Social
living contributes increased happiness and more
efficient effort among birds and beasts. They are
able to defend themselves from enemies, secure
food and shelter and migrate to places beyond
great distances when they act as a group. Even
ants have learned that immense benefits are
derivable from group activity and social organ-
isation. Monkeys also live in groups for greater
security and happier lives. Let me tell you that
nothing is impossible to achieve if an organised
society is set on achieving it. Even liberation from
material entanglement (moksha) can be won
through serving and promoting the progress of
society. Through the sense of unity, the willing-
ness to sacrifice and the softness of compassion
all objects can be gained.

SSS 15.31: November 19, 1981

Study Questions: Unity Is Essential to Selfless Service

Group Study Questions
1. How is unity of thought, word and deed essential to the individual who renders selfless

service?
2. How is unity essential to the Organisation that renders selfless service?
3. What is the power of selfless service rendered in unity?

Personal Introspection Question
Can you think of a current planetary problem that might be solved through selfless service?
How would unity in selfless service contribute to the solution of that problem?

41

CHAPTER 7

Resources for Selfless Service

Introduction
A loving heart is more important in selfless service than money or material resources. We

should take up service based on our capacities and skills. Taking up service activities that are
beyond our capacity is a sign of ego and must be avoided. Swami tells us that if the cause is pure
and worthy, the necessary funds and resources will come.

This chapter has quotes that provide clear guidelines regarding resources and funding for
service activities in an organisation. Swami, through His own example, directs us to keep away
from raising and soliciting funds for service activities.

Key concepts covered in this chapter include:
• Loving heart
• Service guidelines for Sathya Sai volunteers

42

Loving Heart
What is required for service is not money or

materials. A loving heart is the first requisite. All
service done without a love-filled heart is as dry
as dust. Fill your hearts with love. When you are
filled with conceit, everything looks out of shape.
When you are immersed in the Spirit, everything
looks good and beautiful. Forgetting this higher
destiny, people are ceasing to be human.

SSS 21.31: November 21, 1988

People are engaged today in the all-absorb-
ing occupation of acquiring money, more money.
They are obsessed with the feeling that through
money alone they can get all they want. This ob-
session is the root cause of the crisis facing hu-
mankind. Although money is needed for certain
purposes, it is not the main source of security and
happiness for the human being. People should
learn to lead good lives with modest incomes. Os-
tentation and pride are the enemies of spiritual
progress.

SSS 21.31: November 21, 1988

Human life is not meant to amass wealth.
When you depart from the world, can you take
even a naya paisa (penny) with you? A person
cannot take even a fistful of sand when he or she
leaves the world. Otherwise, there would have
been rationing for sand also. What you ultimately
carry with you is only the results of your actions,
merit or sin. Hence, do not indulge in sinful deeds.
Undertake meritorious activities. Paropakārāya
puñyāya, pāpāya parapīḍanam (One attains mer-
it by serving others and commits sin by hurting
them). Help ever; hurt never. To the extent pos-
sible, perform acts of charity and help everybody.
Fill your hearts with love.

SSS 35.2: January 19, 2002

The advent [of this Avatar] took place sixty-
four years ago. All these years, this hand has
not stretched at any time to seek anything from
anyone. I have not asked anyone. I will never ask
anyone and there will never be an occasion for
it. How then are these things happening? For any
good work, there is no impediment in Bharat (In-
dia). When you want to do any good work whole-

heartedly, money flows in torrents. The narrow-
minded who undertake any work will never be
satisfied. They cannot understand the actions of
those who are large-hearted and broad-minded.

SSS 23.34: November 23, 1990

I am not asking you to serve the whole world
in a big way. It is enough if you keep God in your
heart and serve as per your capacity.

SSS 34.7: April 14, 2001

Service Guidelines for Sathya Sai
Volunteers

You can take up whatever work is appropri-
ate, in keeping with your aptitudes and capacity.

SSS 18.15: July 7, 1985

In rendering service if you try to do some-
thing which is beyond your capacity it is a sign
of your ego. If you give less than what you can,
then you are a thief (denying to others what is
due to them). You must exercise discrimination
in performing service. You must regard service as
a sādhanā (spiritual discipline).

SSS 17.16: July 14, 1984

There is a programme connected with Ceiling
on Desires. You must realise that the programme
has not been launched to raise funds. The object
of the programme is to prevent waste of money,
time, food or other resources and to use all these
for the welfare of the people. The money that
is saved need not be kept for the Sathya Sai Or-
ganisations. It may be used in the best way you
choose for the benefit of others.

SSS 17.16: July 14, 1984

Nowadays even avowedly spiritual organisa-
tions are involved in business. Sathya Sai Organ-
isations should never become such commercial
institutions. The only kind of commerce in which
they can indulge is from heart to heart, from love
to love. It is in such a sublime exchange that they
should take part. They should have no financial
or other material involvement. Organisations
which get entangled in money or property do
not grow. We should be concerned with genuine,
God-oriented, heart-to-heart association. Sevā
(selfless service) must be done hand-in-hand in

43

comradeship. This will demonstrate the unity of
the Cosmic Being.

SSS 18.22: November 17, 1985

The Sathya Sai Organisation and its units
must not collect money or material from those
outside the membership. Fund collection is as
much opposed to this movement as fire is to wa-
ter. If you yield on this point, spiritual advance
will perish. Let only members contribute. Do not
ask all and sundry or anyone who is not a mem-
ber of the samiti (centre).

SSS 11.24: May 14, 1971

We have for every unit a president, a sec-
retary, a joint secretary and a treasurer. But I
wonder why we should have a treasurer when
we are not concerned with money. The name in-
dicates that we have a treasure, which we have
collected, which we guard and on which we rely.
We deal with something much more valuable
than money—love. Where money is collected
and kept, misunderstanding grows, factions are
rampant and love departs. Money and the ways
in which people run after it have caused chaos
in the world. Base your activities on dharma
(righteousness and justice). Fill your hearts with
prema (love). Then I will shower grace and be
ever with you. Where is the need for money for
bhajan (devotional singing), for dhyāna (medita-
tion) and for nagar-sankīrtan (devotional singing
in the streets)? For nagar-sankīrtan, you require
only legs to move, tongues to sing and hearts to
receive the name of God. For special purposes
and on special occasions, funds are collected only
from members of the samiti (centre). This has
been the rule from the very beginning. It is the
very basis of this Organisation. For all other ac-
tivities, you need no funds. You need only a loving
heart, a pure heart, a wide heart.

SSS 10.33: November 21, 1970

I was perusing the reports you gave Me on the
points I had placed for your consideration. I must
say that your suggestions regarding the raising
of funds were uniformly bad. On the point, all of
you are of one mind and that is not satisfactory to
Me. Money is fundamentally rajo-guña (quality of
passion), fraught with danger and harm. Like the
bees which collect and store honey for a future

day, the human too stores and collects money
but alas the bees are smoked out and the honey
is stolen. I do not agree with any of your ideas
to collect and store money. I do not like your go-
ing about collecting funds, or raising donations.
I assure you that funds will come, provided you
sincerely pray for every worthy cause. Have that
faith and watch the funds flow in. The sages of
ancient times celebrated many yagnas (rituals
ceremonies) with no resources other than faith
and sincerity.

Moreover, I must tell you that not much
money is needed for many of the items of work.
Yearning in the heart, Name on the tongue—
these are enough for bhajan (devotional singing)
and nagar-sankīrtan (devotional singing in the
streets). The gopīs (milk-maids of Brindāvan)
sang the name of God when they churned the
pots for butter in the early morning hours. The
bangles on their wrists jingled the time. The whir
of the rods and the pots provided the background
tune and the fragrant morning breeze carried the
song into every neighbouring ear. The fifteen or
twenty who constitute a samiti or sangha (cen-
tre or group) must be able to put together, with-
out any fuss or fanfare, the money needed for
all these activities. You should not draw in any-
one as member of the samiti for the sake of the
money that he or she may have. Guña (qualities)
are more valuable than ānās (coins). Money is
the root cause of all misunderstandings and fac-
tions. Keep it in the background. Give it the least
importance. Have love, humility, detachment and
service as your funds.

SSS 8.44: November 21, 1968

Do not plan beyond your capacity and move
about with lists from person to person to get
funds. By this the institution gets a bad name
and you too will not be spared. You may say, “But
when Swami comes to our place we must spend
a lot on reception arrangements”. Do not involve
yourselves in expensive luxury. I would like you
to spend any extra money that you have for the
feeding of the poor or for any similar beneficial
object.

Attempts are being made in many places to
build Sathya Sai mandirs (temples). But Sathya
Sai will be happy if He is installed in your hearts.

44

That is the mandir I like, not those. When you
seek to build that other mandir, you have to go
about seeking donations. Religion has declined in
this land due to this donation-seeking and dona-
tion-granting. Really speaking, the most precious
donation is a pure mind. Give that to the Organ-
isation and it will shine.

I shall tell you a method by which the extra
funds you may need for any undertaking the
samiti (centre or groups) has in view are to be
collected. Estimate beforehand what the expense
will be. Suppose it comes to a thousand rupees.
Give that information to the fifteen members
and fix a day when they shall all meet. That day,
keep a locked box with a slit on the lid in an inner
room. Let everyone go in alone into the room and
deposit in the box whatever he or she feels able
to do. A person can come away without deposit-

ing anything. He or she has the freedom to do so.
There is no compulsion.

If funds are collected with the knowledge of
the rest, a person who is unable to give as much
as another may feel humiliated and so this is the
best method. When all have finished their turn,
let the box be opened and the amount counted.
If it falls short of the estimate, divide the short-
fall among all members equally and collect the
share from each. If there is some surplus, keep it
for the next occasion. Do not have lists, appeals,
receipt books and all the cumbrous complex of
fund collection campaigns. That way will lead
you to stratagems and falsehoods, competition
and calumny. Do it in this quiet and sacred man-
ner suited to the holy objectives you have.

SSS 7.18: April 21, 1987

Study Questions: Resources for Selfless Service

Group Study Questions
1. How essential is money for selfless service?
2. What are the various shapes that desire for publicity can take and why should they be

shunned?
3. How should funds be raised in the Sathya Sai Organisation?

Personal Introspection Question
Can you think of a time when you served, lacking in some capacity or resource, but somehow
God made up the balance? If so, please describe that experience.

45

CHAPTER 8

Spiritual Benefits of Selfless Service

Introduction
Love is the means and also the end of our spiritual journey. Selfless service is love in action

that ultimately leads to Self-realisation. At the physical level, selfless service brings happiness
to those being served. Seeing others happy makes us happy. Selfless service, when practised as
a spiritual discipline, brings about transformation of character and purification of the inner self.
It helps us overcome the chief enemies of spiritual progress such as egoism, pride, hatred, lust
and envy. And, it helps cultivate virtues such as humility, generosity, equanimity and compas-
sion.

Selfless service purifies the inner consciousness, allowing the splendour of the Atma to
shine through.

Key concepts covered in this chapter include:
• God’s grace
• Physical and mental well-being
• Removal of ego
• Mitigation of karmic consequences
• Purification of mind
• Beauty in character
• Cultivation of love
• Discovering peace within
• Awakening of Divinity
• Experience of bliss
• God-realisation

46

God’s Grace
Service without idea of self is the very first

step in the spiritual progress of a human being
for it trains you to transcend all the distinctions
artificially imposed by history and geography
and to realise that the human community is one
and indivisible. Learn this truth. Experience it in
action. That is the duty of the sevādal (volunteer
service corps) organisation. How can a person be
held “divine” (as every human being truly is), un-
less he or she has established himself or herself
in the sense of this unity and shaped all actions
thereby? The human being has been brought
forth so that he or she may enjoy a heritage,
namely the bliss that comes of the realisation of
the One. Any activity solely intended for the in-
dividual is, on that account, barren. For the com-
munity is essential for the individual, for his very
survival. Your service will confer on you and on
the community wherein you live untold benefits.
It will also bring an invisible but potent benefit,
namely divine grace. Sevā (selfless service) is an
important ingredient in the nine-fold discipline of
bhakti (devotion). You can see, sense, understand
and sympathise with others who are akin to you
and so you have greater reason to render them
help and service. If you do not feel the call at the
sight of human distress or disease, how can you
muster the determination and dedication neces-
sary to serve the unseen, inscrutable, mysterious
God? When you do not love the human being,
your heart will not love God. Despising brother
man, you cannot at the same time worship God.
If you do, God will not accept that hypocrisy. God
is the resident in every heart. So offer service to
anyone. That service reaches the God within a hu-
man being. It brings on you the grace of God.

SSS 12.49: October 16, 1974

I often tell the students that the one truth
proclaimed by all the eighteen Purāñas (epics)
is “Paropakāraya puñyāya pāpāya parapīḍanam”
(One attains merit by serving others and com-
mits sin by hurting them). The term paropakāra
should be properly understood. It is not merely
rendering help to others in one form of other.
The term para-upa-kāra means “bringing (kāra)
to the proximity (upa) of God (para)”. Purely

mundane forms of help cannot be described as
paropakāra. They are gross, external and worldly.
True paropakāra consists in bringing your life
close to the Divine. That is puñya (merit). Puñya
does not mean going on pilgrimage or giving
gifts. Puñya means taking your life close to God.
This calls for ekātmabhāva (the recognition of
the Divine in all beings). Para-pīḍanam (bringing
harm to others) means failing to see the Divine in
all beings. That is pāpa (sinful).

SSS 28.9: April 14, 1995

Physical and Mental Well-being
People suffer from two types of ills, physical

and mental; the one caused by the disequilibrium
of the three tempers of vāta, pitta and sleshma
(three doshās according to Ayurveda) and the
other caused by the disequilibrium of the three
guñas—satva, rajas and tamas (qualities of pu-
rity, passion and sloth). One peculiar fact about
these two types of illnesses is that the cultivation
of virtue cures both. Physical health is a prerequi-
site for mental health and mental health ensures
physical health. An attitude of generosity, of for-
titude in the presence of sorrow and loss, a spirit
of enthusiasm to do good, to be of service to the
best of one’s capacity—these build up the mind
as well as the body. The very joy derived from ser-
vice reacts on the body and makes you free from
disease. The body and the mind are closely inter-
related.

SSS 1.23: September 9, 1959

Removal of Ego
Karma helps to cleanse the heart of egoistic

impulses.
SSS 5.11: March 3, 1965

Little acts of sevā (selfless service) can con-
fer on you great spiritual benefit. Firstly, they will
destroy your egoism. Pride will transform friends
into enemies. It will keep even kinsmen afar. It
will defeat all good schemes. Sevā will develop in
you the quality of humility. Humility will enable
you to work in happy unison with others.

SSS 15.32: November 21, 1981

47

Service is meant to kill ego. You cannot call it
service if it is rendered with ego. First of all, ego
has to be subdued. Body attachment is the root
cause of ego. Ego will vanish once the body at-
tachment is given up. The spirit of oneness will
develop once the ego is annihilated.

SSS 33.19: November 20, 2000

Whether it is meditation that you are encour-
aging, or discourse that you are arranging, or
bhajan (devotional singing) that you are organis-
ing, or clothes that you are offering to the poor, or
worship that you are conducting, the object is just
cleansing the mind of the taint of egoism, greed,
hatred, malice, lust and envy. The one quality that
you must acquire as a result of all this is “mutual
love”. That is the sign of the Sai devotee and of
devotees of all the forms of God.

SSS 8.44: November 21, 1968

Mitigation of Karmic Consequences
Your yearning to do sevā (selfless service)

and your enthusiasm while doing sevā are rescu-
ing you from harm. God is the witness. God has
no desire to bless, nor anger to induce Him to
punish. You get blessed and punished as a result
of your own feelings and acts. It happens as you
think and behave.

SSS 13.29: March 6, 1977

Once you take to the path of service, your
problems will gradually decrease. Love all; serve
all. Do not consider anybody as other person.
Develop the feeling that they and you are one.
The entire humanity is one. What you see in this
world is only the reaction, reflection and resound
of the reality that is One. Once you understand
this truth, you will be peaceful. Only then will
your mind be steady and one-pointed in the pur-
suit of your study and profession. Therefore, first
and foremost, engage yourself in the service of
society.

SSS 39.18: November 23, 2006

Purification of Mind
Through activity the human being attains

purity of consciousness. In fact, a person has to

welcome activity with this end in view. And why
strive for a pure consciousness? Imagine a well
with polluted and muddy water so that the bot-
tom of the well cannot be seen. Similarly within
the human heart, deep down in the conscious-
ness, we have the Atma. But it can be cognised
only when the consciousness is clarified. Your
imaginings, your inferences, your judgements
and prejudices, your passions, emotions and ego-
istic desires, muddy the consciousness and make
it opaque. How then can you become aware of
the Atma that is at the very base? Through sevā
(selfless service) rendered without any desire to
placate one’s ego and with only the well-being of
others in view is it possible to cleanse the con-
sciousness and have the Atma revealed.

SSS 13.29: March 6, 1977

How is the mind to be purified? Through ser-
vice to society with dedication and identification
with everyone. You have to cultivate this feeling
of ekātma-bhāva (spirit of oneness with all). By
engaging yourselves in service, you develop this
sense of oneness. In this context, the supreme
importance of love should be recognised. Love is
your true nature.

SSS 23.32: November 21, 1990

Virtue is the panacea for both body and mind.
The virtuous person can be both healthy and hap-
py. How is virtue to be cultivated? How can it ex-
press itself in daily practise? Through service to
living beings, through sevā (selfless service). Vir-
tue must flow through the triple channel of love,
mercy and detachment in order to feed the roots
of sevā. In order to urge humans onto the path of
mutual sympathy, continuous compassion and
concrete service, they have been endowed with
the instinct of gregariousness.

SSS 14.53: September 1980

In ancient times, the great sages performed
rigorous penances to experience the Divine.
Some of them gave up the attempt after a time,
considering the Divine as unattainable. Some oth-
ers persisted in their attempts with the determi-
nation to achieve the goal. Thereby they realised
the Divine. What did they proclaim to the world
after their realisation? “Vedāham etam purusham
mahāntam ādityavarñam tamasah parastāt” (We

48

have known the Supreme Being who is beyond
darkness and ignorance and who is effulgent
as the sun). Where did they see God? “tamasah
parastāt”—“beyond the tamo-guña” (qualities of
sloth and inaction that cause darkness and igno-
rance), came the answer.

Today the human being is enveloped in a
thick cloud of tamo-guña. The effulgent Lord can
be seen beyond the tamo-guña. This tamo-guña,
which holds everyone in its grip, should be gotten
rid of. For this purpose, we should perform good
deeds and render service.

SSS 26.07: February 20, 1993

Beauty in Character
For the hand, charity lends beauty. For

speech, it is truth that lends beauty. For ears,
wisdom lends beauty. What more beauty do you
need than these? For life, service to humanity is
beauty.

SSS 26.3: January 21, 1933

When you look around today you find that
there is little evidence of sacrifice for the sake
of society. A person may call himself or herself a
great devotee or a sādhaka (spiritual aspirant) or
a scientist but without the spirit of sacrifice there
is nothing great in that person. Sevā (selfless ser-
vice) is the salt which lends savour to life. The
spirit of sacrifice imparts fragrance to living. One
may live for sixty, seventy, or eighty years but it
will have no meaning unless the life has been de-
voted to ennobling one’s character and rendering
selfless service to others.

SSS 18.28: December 11, 1985

Cultivation of Love
Humans are born. They die. In the interval

they grow and fade. The sign of growth is the mu-
tual love, expressed through sevā (selfless ser-
vice). The rich and the high-laced have many to
serve them. You must serve those who have no
one to serve them. Serve those who manage to
live by serving others.

SSS 8.44: November 21, 1968

Service to society is very important. The best
way to love God is to love all and serve all.

SSS 35.21: November 22, 2002

If you want to earn the love of the Lord, you
have to render service to anyone anywhere as an
offering to the Lord.

SSS 23.31: November 20, 1990

Discovering Peace Within
What exactly is the secret of ensuring peace

and prosperity for humankind? Rendering ser-
vice to others without expecting service from
them in return. Karma or activity which binds
is a huge, fast-growing tree. The axe that can cut
the roots of this tree is doing every act as an act
of worship to glorify the Lord. This is the real
yagna (sacrifice), the most important ritual. This
sacrifice promotes and confers Brahma-vidyā
(knowledge of the Self). Note that the yearning
to do sevā (selfless service) must flow in every
nerve of the body, penetrate every bone and acti-
vate every cell. Those who engage themselves in
spiritual sādhanā (spiritual discipline) must have
mastered this attitude towards sevā.

VV 8

What is the reason for all the violence in the
world? With the decline of selfless service, irra-
tional desires have grown. The pursuit of mun-
dane desires without fear of sin has led to a wan-
ing of the love for God. Humans have lost their
humanness. As a consequence peace in the world
has been shattered.

SSS 22.35: October 28, 1989

Remember that world welfare and peace can-
not be achieved without selfless service to hu-
mankind.

SSS 18.22: November 17, 1985

Peace is right within you. To experience what
is right within you, why think of withdrawing to
the forest? Such thoughts are foolish. Peace is in
one place and you are thinking of looking for it
elsewhere. Peace is within you. If you want to
discover this treasure within you, you must serve
others and experience love. If you do so then you
will automatically discover peace. Enlightenment

49

is nothing but experiencing peace and love with-
in and this enlightenment is nothing other than
supreme bliss and absolute happiness.

SS 2000.10

Awakening of Divinity
I eat a little food, yet I have tremendous tejas

(brilliance). The tejas comes not because of food
but because of the spirit of sacrifice. One gets a
lot of strength when one involves oneself in social
welfare activities. When I walk slowly among the
devotees, some people wonder if I have pain in
My legs. Neither do I have pain in My legs nor do
I have any disease. I walk slowly among the devo-
tees only to give them darshan for a long duration
of time. I have no pain whatsoever, nor a disabil-
ity. I am always blissful. My bliss is ever increas-
ing day after day. Consider service to humanity
as your very life breath. Then you too will have
divine effulgence.

SSS 33.18: November 19, 2000

Work done, with no concern or desire for
the profit therefrom, purely out of love or from a
sense of duty, is yoga. Such yoga destroys the ani-
mal nature of the human being and transforms
that person into a divine being. Serve others visu-
alising them as kindred Atmas. That will help one
to progress. It will save one from sliding down
from the spiritual stage attained. Service (sevā)
is far more salutary than even vows and worship
(pūjā). Service disintegrates the selfishness la-
tent in you. It opens the heart wide. It makes the
heart blossom.

So, work done with no desire is the supreme
ideal for the human being; and when the mansion
of life is built on that foundation, through the sub-
tle influence of this basis of nishkāma sevā (self-
less service), virtues will gather unto that person.
Service must be the outer expression of inner
goodness. And as one undertakes sevā more and
more, one’s consciousness expands and deepens
and one’s atmic reality is more clearly known.

VV 8

Experience of Bliss
Through sevā (selfless service) you can expe-

rience dignity and inexpressible bliss.
SSS 18.22: November 17, 1985

The bliss you derive from service is some-
thing you can never get through any other activ-
ity. The thrill that a kind word, a small gift, a good
gesture, a sigh of sympathy, a sign of compassion
can bring about on a distressed heart is some-
thing that is beyond words to describe.

SSS 9.22: October 14, 1969

There is no greater quality in the human being
than selfless love, which expresses itself in ser-
vice to others. Such love can be the source of real
bliss. The relationship between karma and karma
yoga (yoga of action) should be properly under-
stood. Ordinary karma done with attachment or
desires causes bondage. But desireless, selfless
action becomes karma yoga. Our life should be-
come a yoga rather than a roga (disease).

SSS 16.8: April 6, 1983

Service, the utilisation of time and skill for the
uplift of society—that is the highest form of ado-
ration which God will reward with grace. You get
the actual experience of Sat-Chit-Ānanda (Being-
Awareness-Bliss) through service, for through
service you conquer egoism and convince your-
selves of the unity that underlies creation.

SSS 11.32: August 24, 1979

God-Realisation
Sevā (selfless service) is prescribed as one

among the nine steps towards realisation. You
must therefore be earnest about it and welcome
all chances to serve the old, the sick, the disabled,
the diseased and the distressed.

SSS 13.18: November 14, 1975

The body is not primary. What is important
is the Indwelling Spirit. Keeping the goal of Self-
realisation in view, you must engage yourselves
in service till the destination is reached. Selfless,
dedicated, pure-hearted service is the means.
When the entire life is devoted to this purpose,
direct experience of the Divine can take place.

50

Eschew as far as possible attachments and aver-
sions. Every effort must be made to keep the
mind and the body unpolluted.

SSS 18.22: November 17, 1985

Worship of God in temples and shrines has its
place in sanctifying time and in sublimating the
instincts and impulses. Inquiry into reality has its
use in clearing the fog of doubt. But activity in the
shape of sevā (selfless service), charged with love,
fulfils the aims of all paths of the Godhead, says
the Bhagavad-Gita. All hands are His. All eyes and
all faces and mouths are His. He works through
all hands. He walks through all feet. He sees
through each eye. He eats and speaks through
every mouth. Everything is He. Every step is His.
Every look, every speech, every act is His. That is
the lesson that sevā instils.

SSS 11.22: May 11, 1971

Service is a path to God-realisation. God is the
embodiment of love, truth and peace. Therefore,
to realise God, one has to develop love, adhere to
truth and experience peace within oneself. The
human body is like a chariot and the Atma is the
charioteer. The bodies may have different forms
and names. But the Atma is one and the same. It is
essential to recognise the unity that underlies the
apparent diversity. For instance, hunger is com-
mon to all, though the kind of food through which
it is appeased may vary from an emperor to a beg-
gar. Likewise, joy and grief, birth and death are
common to all. The Atma is common to everyone.
Recognising this oneness, they should engage
themselves in service to all. Unfortunately, there
is no feeling of unity today in the world. All the
problems bedeviling humankind are due to the
absence of unity. The foremost duty of the Sai Or-
ganisations is to promote unity on the basis that
all are sparks of the Divine and constitute one
family. Without this basic truth, there is no use
in rendering any kind of service. There can be no
sacredness in service, if good thoughts and good
feelings are absent. Service as an act of dharma
(righteousness and justice) can be offered only
by one who is pure in heart, selfless and equal-
minded towards everyone (samatva).

SSS 20.26: November 19, 1987

When the mind turns away from the senses to
the buddhi (intellect) for enlightenment, ānanda
(bliss) starts to flow and the glory of Atma is re-
vealed. Buddhi promotes the search inward. While
the sense organs—the eye, the ear, the nose, the
tongue and the tensile skin—all open out to-
wards external objects, true sādhanā (spiritual
discipline) consists in turning the vision inwards,
in fact, to swim against the on-rushing current. It
is seldom realised how near is the goal of Self-re-
alisation when once the sense organs are turned
inwards. Students should realise the importance
of service to realise the Divine. It makes one’s life
significant and purposeful.

SSS 16.18: July 24, 1983

You are all the Divine packed into human skin
and bone, the Self encased in evanescent flesh.
Know this and you become fearless, happy with-
out limit. Get rid of the ego-enclosure in which
you now feel you are shut. Then you are liberated
from the non-existent prison which now enfolds
you as hard as an existent one. This is the higher
wisdom, the knowledge of the spirit. The lower
one is that which adheres to the mind, which
cleanses the mind and calms its agitations, which
is earned by japa, dhyāna, nāma-saṇkīrtan (reci-
tation, meditation and singing of God’s names)
and such other meritorious activities. I must tell
you, however, that sevā (selfless service) is a pro-
cess through which the lower wisdom, and after
that, even the higher wisdom can be gained. Sevā
can instil more intensely than any other activity,
the sense of the basic One.

SSS 11.28: July 8, 1971

It is unbecoming of a person to exchange
his or her valuable life—as precious as a gem—
for worldly desires and ambitions which are as
worthless as a coal stone. The human being be-
comes immortal neither by deeds, nor by prog-
eny nor by wealth. What makes a person eternal
is the spirit of sacrifice. So we should try to make
our lives meaningful by sacrificing personal com-
fort for the sake of our fellow beings.

SSS 13.10: April 10, 1975

51

Study Questions: Spiritual Benefits of Selfless Service

Group Study Questions
1. Describe at least three benefits of selfless service.
2. How does selfless service lead to purity?
3. How does one attain Self-realisation through selfless service?

Personal Introspection Question
Since taking up the practise of selfless service have you changed in significant ways? If so, please
describe those significant changes.

52

CHAPTER 9

Exemplars of Selfless Service

Introduction
God incarnates and lives among us as a human being out of His love and compassion. Rama,

Krishna, Jesus and the Sai Avatars have demonstrated the principles of selfless service through
their own actions, for humanity to follow. Nature, too, silently demonstrates the principles of
selfless service without expectations or rewards.

This chapter includes examples of selfless service from the life of the Avatars and their
devotees who put their teachings into practise.

Key concepts covered in this chapter include:
• Nature as an example of selfless service
• Abou Ben Adhem
• Saint Ramadas
• Shiva, Parvati and Robber
• Hanuman
• Sri Krishna
• Jesus Christ
• Bhagawan Sri Sathya Sai Baba

53

Nature as an Example of Selfless
Service

All are the children of Mother Earth and
should follow the selfless activity of the earth,
which rotates on its own axis and goes round
the sun at sixty-six-thousand miles per hour. By
this constant motion we get day and night and
variations in the seasons without which we can-
not have food crops which sustain humankind.
As children of the earth, people should learn the
lesson of tyāga (sacrifice) from Mother Earth.
Without sacrifice it is difficult to sustain life itself.
Some say knowledge is valuable. But, character
is more valuable than knowledge. One may be a
learned scholar, one may hold high positions of
authority, one may be very wealthy or an eminent
scientist, but if one has no character all the other
acquisitions are of no use at all. Sacrifice, love,
compassion and forbearance are the sterling hu-
man qualities that should be fostered, shedding
jealousy, hatred, ego and anger, which are animal
qualities. What is the use of being born as a hu-
man and leading a life of birds and beasts?

SSS 27.10: April 11, 1994

Nature’s role is to help humanity, the crown-
ing achievement of the evolutionary process, to
realise the Divinity immanent in creation. Moun-
tains help humans to build houses by providing
stone slabs quarried from them. Trees provide
the timber for construction of houses and also
firewood for domestic use. Among animate be-
ings, every creature, from an ant to an elephant,
is of assistance to humans in one way or another.
Cows provide nourishing milk. Bullocks are use-
ful for ploughing the fields and helping to grow
food crops. All other creatures like birds, fish,
sheep and others are serving humans in differ-
ent ways. Seen in this light it will be clear that all
things in creation are helpful to the human being
in leading his or her life. Even the sun and the
moon are serving the human.

SSS 21.19: July 12, 1988

Take the example of trees, which bear sweet
fruits for others, but do not themselves take;
cows, which give milk to others, but do not taste
even a drop; rivers, which provide copious supply

of water for the people and animals and birds too,
but do not take even a bit of it themselves. The hu-
man is only enjoying everything itself and is not
doing anything for the society at large. Dharma
(righteousness and justice) protects those who
protect it but will destroy those who attempt to
destroy it. You have got this precious human life
as a divine gift. Do not waste it by seeking worldly
pleasures. Pray to God and serve God by serving
humanity.

SSS 31.14: April 20, 1998

The Service of Saints

Abou Ben Adhem
Students might have heard the story of Abou

Ben Adhem who always offered “sarva bhūta
dayā pushpaṃ” (compassion on all beings) to the
Lord. Every day he used to go round the streets
to serve the destitute and the handicapped and
return home late in the night. One night when he
returned home, he found in his bedroom an angel
writing something. When he asked her as to what
she was writing, she replied that she was mak-
ing a list of those who loved God. She replied in
the negative when he asked her if his name was
there in that list. The following night, when he
returned home, he again found the angel writing
something. He queried, “Mother, what is it that
you are writing now?” She said, “Son, I am writ-
ing the names of those who are dear to God”. He
again wanted to know if his name figured in the
list. She replied that his name was on the top of
this list. The sum and substance of this story is
that God is pleased when you serve your fellow
human beings.

SSS 33.12: August 22, 2000

Saint Ramadas
In a place called Badar in the Aurangabad dis-

trict of Maharashtra, a son was born to a couple
highly devoted to God. He was named Narayana.
He grew up as a naughty boy, neglecting his stud-
ies and quarrelling with other children. At the age
of eight years he lost his father. His mother Rama
Devi found it difficult to control her mischievous
and delinquent son. Her relatives and neighbours
advised her to get him married so that he might

54

realise his responsibilities and change for the
better.

Although the boy was only thirteen years old
and too young for marriage, his mother yielded
to the persuasions of others and arranged for his
marriage. At the time of the wedding a screen of
thick cloth was held in-between the bride and
bridegroom, according to the prevailing custom
and the purohits (priests) removed the curtain
to hand over the mangala sūtraṃ (the sacred
thread of wedlock) to the bridegroom for him to
tie it round the bride’s neck. Lo and behold! The
bridegroom had disappeared behind the curtain
without anybody’s notice. A thorough search was
made to trace him out but in vain. So the mar-
riage could not be performed.

The boy Narayana, who had escaped from the
marriage hall, ultimately reached a place called
Nasik near the source of the sacred river Go-
davari. He stayed there for some time and then
moved to a nearby mountain called “Chitrakuta”
which is considered holy because Lord Rama
lived there for nearly twelve years. There he se-
lected an exquisitely beautiful spot by the name
Panchavati. The boy was enraptured by the gran-
deur of the scenery of the place. And its sanctity,
associated with the stay of Lord Rama there dur-
ing His exile, sent thrills of ecstasy in Narayana.
He was always immersed in the contemplation of
Lord Rama.

What was the cause for the naughty boy turn-
ing into a pious young man? Apart from the fact
that his latent good saṃskāras (accumulated
tendencies) were aroused by the sudden shock
of the prospect of being saddled with the heavy
responsibilities of married life, the boy during
his journey to Nasik, entered a famous Hanuman
temple en route and wholeheartedly prayed to
the Deity to bless him with all the noble qualities
for which Hanuman was renowned. And he had
an indication of his prayer being answered by
way of gentle movement of the idol transmitting
spiritual vibrations in the direction of the boy.

After twelve years of intense penance at
Panchavati, Narayana gained the three-fold re-
alisation of Lord Rama, as did Hanuman. Name-
ly, when he had body consciousness, he was the
servant and Rama the Master. When he was con-
scious of his being a jīva (individual self) he was a

part of Rama and when he was aware of his being
the Atma he and Rama were One.

After this realisation, he returned to Nasik
from Panchavati. While there, he came to know
that the country was in the grip of a severe fam-
ine. Then he began to reflect that to spend his
time thinking of only his own liberation, when
all his countrymen were suffering due to famine
amounted to extreme selfishness. So, he coined
the slogan, “Dil me Ram, hāth me kām” (Rama in
the heart and service with the hands) and entered
the arena of social service with all his energy and
zeal, giving himself and his band of dedicated
workers mottos such as “Mānava sevā (service
to the human) is Mādhava sevā (service to God)”
and “Grāma sevā (service to the villages) is Rama
sevā (service to Rama)”. He filled the tank of his
heart with the holy water of Rama-nām (Rama’s
name) which flowed through the top of his hands
to quench the thirst of the multitudes of his coun-
trymen.

SSS 26.10: March 19, 1993

Shiva, Parvati and Robber
Millions come to Kashi as pilgrims. It is said

that those who see Kashi will not be born again.
One day at Kailasha, Parvati asked Shiva, “Lord, I
have heard it said that all those who visit Kashi,
where there is a celebrated shrine for your wor-
ship, will attain Kailasha and stay on there in your
presence. Millions are coming to Kashi, but is this
place big enough to accommodate all of them?”
Shiva replied, “All the millions cannot come to
Kailasha. I shall design a play and make clear to
you who among the millions can come here. You,
too, have a role to act. Do as I direct you to”.

Parvati became an old hag of eighty and Shiva
a rickety old man of ninety. The old woman had
the old man on her lap, right at the main entrance
of the famous Shiva shrine of Vishweshwara, and
she implored in piteous tones the pilgrims who
passed by on their way to the temple, “My hus-
band is terribly thirsty. He is about to die of thirst.
I cannot leave him and go to the river Ganga to
bring him water. Will any of you pour a little wa-
ter down his throat and save his life?”

The pilgrims were coming up from the ghāts
(bathing piers) after their ceremonial bath in the
holy river, their clothes still wet and clinging to

55

their bodies. Some of them lamented that their
peace was disturbed by the sight of this pathet-
ic couple. “We have come to take darshan of the
Lord and look what meets our eye”. There were
some who flatly ignored her cries and lifted their
noses in the air. Some said, “Wait. Let us finish
the worship inside the temple and then we shall
bring the Ganga water for you”. No one offered to
bring the needed help to the aged patient.

Just then a robber who was hurrying into the
temple to pick a few pockets, heard the plaintive
voice of the old woman and halted near them. He
asked her, “Mother, what is the matter?” She re-
plied, “Son, we came to this place to have darshan
of Lord Vishweshwara of Kashi but my husband
has fainted out of sheer exhaustion. He might
survive if someone will bring a little Ganga water
and pour it down his throat. I cannot leave him
here and go for water. Please help me and earn
the merit”.

The robber was moved into compassion. He
had a little Ganga water in the hollow gourd he
had with him. He knelt down near the dying per-
son on the lap of the old woman but the woman
stopped him saying, “The moment the Ganga wa-
ter wets his throat, my husband may die. He is in
the last stage of living. Therefore speak a word of
truth and pour the water”. The robber could not
understand what she meant, so she explained,
“Speak within his hearing some good deed that
you have done in your life and then pour the wa-
ter in his mouth”. That created a problem for the
robber. He was at his wits end. He could not quite
comply. He said, “Mother, I have in truth not done
any good deed so far. This present act, the offer-
ing of water to this thirsty man, is the very first
good deed I am responsible for”. And saying this,
he placed the gourd at the lips of the old man and
gave him a mouthful.

Just at the moment, the couple disappeared
and in their placed stood Shiva and Parvati, bless-
ing the robber. Shiva said, “Son, life is to be dedi-
cated for the service of others and not devoted
to the exclusive interests of oneself. Howsoever
many wicked deeds you might have done so far,
for your selfless offering of Ganga water with
truth on your tongue, we bless you with this vi-
sion. Remember there is no morality higher than

truth; there is no prayer more fruitful than sevā
(selfless service)”.

SSS 13.29: March 6, 1977

Hanuman
Take Hanuman as your example in sevā (self-

less service). He served Rama, the Prince of Righ-
teousness, regardless of obstacles of all types.
Though he was strong, learned and virtuous, he
had no trace of pride. When asked who he was by
the Rākshasas (demons) in Lanka, into which he
had entered so daringly, he described himself in
all humility as the servant of Rama. That is a fine
example of uprooting of the ego that sevā must
bring about in us. No one can serve another while
the ego is rampant. The attitudes of mutual help
and selfless service develop humanness and help
the unfoldment of the Divinity latent in the hu-
man.

SSS 15.31: November 19, 1981

When Hanuman entered Lanka, the land of
rākshasas (demons), the first friendly person he
encountered was Vibhishana. All the rākshasas in
Lanka, who had not seen a monkey, were curious
to know all about the simian visitor. They asked
him, “Who are you? Wherefrom have you come
and at whose behest? How did you enter Lanka?”
Hanuman was unruffled. He told them, “I am the
servant of the Lord Kosala, Shri Rama”, though he
was very powerful. This means also that in any
situation one should remain calm and unper-
turbed. How is this tranquillity to be secured?
When the heart is pure, peace is assured. Without
purity of the heart, peace is unattainable. Even if
one appears to be at peace, it is only a pretence.
When one has both purity of heart and peace of
mind, one can achieve anything. There are three
P’s. The first “P” stands for purity, the second “P”
for patience. The third “P” stands for persever-
ance. When these are present, one can acquire
the grace of Sri Rama. This was amply demon-
strated by Hanuman. But Vibhishana was full of
anguish. He told Hanuman, “Oh Hanuman, how
lucky you are. How meritorious to earn the com-
pany of Ramachandra. I have not had that good
fortune. I have been meditating on Rama’s name
for many years. But so far I have not got the dar-
shan of Rama. You have not only enjoyed the com-

56

pany of the Lord but you are privileged to carry
out the commands of Rama. Please tell me how
I can secure such a blessing”. Hanuman replied,
“Vibhishana, it is not enough if you merely recite
the name of Rama. You have to carry out the in-
junctions of Rama and engage yourself in the ser-
vice of Rama. Only then you will experience the
power of Rama within you”. From that moment
Vibhishana resolved to participate in the service
of Rama.

SSS 28.26: October 14, 1995

Dedicate all tasks as offerings to the Lord.
Never deviate from that attitude. Hanuman was
such a bhakta (devotee). Rama was the very life-
breath for him. After the coronation, one day, Sita
and the three brothers of Rama met and planned
to exclude Hanuman from the sevā (service) of
Rama and wanted that all the various services for
Rama should be divided only among themselves.
They felt that Hanuman had enough chances al-
ready. So, they drew up a list, as exhaustive as
they could remember, of the service from dawn
till dusk, down to the smallest minutiae and as-
signed each item to one among themselves. They
presented the list of items and assignees to the
Lord, while Hanuman was present. Rama heard
about the new procedure, read the list and gave
His approval, with a smile. He told Hanuman that
all the tasks had been assigned to others and that
he could now take rest. Hanuman prayed that the
list might be read and when it was done, he no-
ticed an omission—the task of “snapping fingers
when one yawns”. Of course, being an emperor,
Rama should not be allowed to do it Himself. It
has to be done by a servant, he pleaded. Rama
agreed to allot that task to Hanuman.

SSS 4.24: August 15, 1964

The Service of Avatars
Sevā (selfless service) is the highest sādhanā

(spiritual discipline), for God Himself takes hu-
man form and comes down to serve humankind
and lead it to the ideals it has ignored. Therefore
consider how delighted God will be when the hu-
man being serves the human being.

SSS 7.5: March 8, 1967

An act dedicated as an offering to the God res-
ident in all becomes as sacred as the highest sevā
(selfless service). Devote yourselves to this sevā.
Avatars (divine Incarnations) of God are engaged
in sevā. That is why Avatars happen. Hence, when
you offer sevā to humankind, the Avatar will nat-
urally be pleased and you can win grace.

SSS 13.29: March 6, 1977

Sri Krishna
God will give anything for the devotee includ-

ing Himself. No one can equal Him in the sacrifice
He will make for the sake of the devotees. Krishna
asked Radha what she wanted at the last moment
of her life. Radha said, “I don’t want anything ex-
cept to listen to the music of your flute once be-
fore I pass on. Sing, Oh Krishna. Speak to me. Fill
my heart with bliss”, sang Radha. “Distill the es-
sence of the Vedas and make it flow into the eter-
nal music of your flute, Oh Krishna”. Krishna took
out His flute and played it and when Radha closed
her eyes, He threw it away. He never touched it
again. He dedicated the flute to give delight to
Radha. Thus, all the mysteries of Krishna served
to relieve the distress of the devotees. Krishna
used all His power to serve the devotees.

SSS 29.40: September 4, 1996

The omnipresent Lord, in the form of Krishna,
served Arjuna as a charioteer. Not only this, but
after His work as charioteer was over for the day,
He used to take the tired horses to the river and
wash them. In that manner he was prepared to
work even as a cleaner. At that time, Vyasa looked
at the Lord and felt that many great persons did
not get the fortune which the horses had at the
divine hands.

SS 1973.8

57

Jesus Christ
If the name of Jesus is glorified all over the

world today, it is because of His boundless love.
He served the lowly and the lost and in the end
offered His life itself as a sacrifice. How many
of those, who call themselves devotees of Jesus,
are following His teachings? Those who claim
to worship Rama, how far are they following
His example? How many professed devotees of
Krishna are living up to His teachings. There are
many who claim to be Sai devotees. How many of
them are following the message of Sai? If every-
one seeks the answer within, each one will see
that it is a zero. Anyone who claims to be a Sai
devotee should dedicate his or her life to Sai ide-
als. That is true devotion and real penance. That
is the hall-mark of humanness. It will be reflected
in love, which will find expression in compassion
that generates real ānanda (bliss).

SSS 26.37: December 25, 1993

Jesus exemplified the spirit of social service.
The inspiration for this came from His mother
Mary. From His childhood Mary taught Him such
good qualities as truth, kindness, compassion and
justice. In His twelfth year, Jesus and His parents
went to Jerusalem for a festival. In the crowds the
parents lost trace of Jesus and searched for Him
everywhere. Not finding Him anywhere, Mary sat
under a tree and prayed to God to come to her
help. At that moment a thought flashed in her
mind that Jesus was perhaps in a nearby temple.
And Jesus was there sitting in a corner of the tem-
ple and listening to the words of the priest. Mary
affectionately rushed towards Him and embraced
Him. “Child what agony I went through on your
account”, she said. Jesus told her, “Mother, why
should you have any fear? Those who believe in
the world will have fears. But why should anyone
believing in God fear at all? I am in the company
of my Father. Why do you fear? You taught Me
that God is everything for us. How, then, can you
worry like this?” Jesus learned His lessons from
His mother and developed His spiritual faith. Af-
ter they returned from Jerusalem Jesus felt that
service to His parents was His foremost duty, be-
cause He owed everything to them. In that spirit,
He used to assist His father in His carpentry work.

Joseph passed away when Jesus was thirty. He
sought His mother’s permission to devote Him-
self to the service of the needy and the forlorn.

SSS 27.33: December 25, 1994

Bhagawan Sri Sathya Sai Baba
You should follow Swami, the leader. This is

because from morning to night, Swami performs
even the smallest task Himself and all His work is
for the good of the world. It is in this context that
I often say, “My Life is My Message”. God and the
voice of God are one and the same. Thus, doing
what Swami does, as well as what Swami ordains
forms work that pleases Him. Work done without
the thought of self and eschewing the craving for
name or power pleases Him most.

SS 1979.2

This body has been engaged in service right
from birth. You should also spend your life in
serving others. This is My message. I practise
whatever I preach. I love all and serve all and
exhort you to do the same. You are not able to
understand My love as your feelings are narrow.

SSS 32.pt2.12: November 18, 1999

I am prepared to help anyone from any vil-
lage, any state or any community. I do not cher-
ish differences of any kind. Whether you believe
it or not, I may assure you that I respect only one
caste, the caste of humanity, only one religion,
the religion of love and only one language, the
language of the heart. I shall never say “No” to
anybody who seeks My help, whatever his or her
caste, region or creed may be.

SSS 30.29: October 11, 1997

58

Study Questions: Exemplars of Selfless Service

Group Study Questions
1. How is Nature an example of selfless service?
2. What made Abou Ben Adhem so dear to God? How can your own experience in selfless ser-

vice benefit from following his example?
3. How is Hanuman a good example of selfless service?
4. How is the life of the Avatar a message of selfless service?

Personal Introspection Question
Can you think of an example from your own life of someone who exemplified selfless service? If
so, please describe that example and how it affected your life.

59

PART II

60

DISCOURSE 1

Lessons on Sevā Sādhanā

Society is the coming together of people. Cooperation among people in a society, motivated
by spontaneity and by pure intentions, is the hallmark of sevā (selfless service). Sevā can

be identified by means of two basic characteristics: compassion and willingness to sacrifice.
History informs us that, in all countries and in every age, the human is a social animal. The
human being is born in society. He or she grows in and through society and his or her life ends
in society itself. A human being’s songs and speech, duties and diversions, are all determined
by society. Society for the human is like water for fish. If society rejects a person or neglects a
person, he or she cannot survive.

What a single individual cannot accomplish, a well-knit group or society can achieve. A
person walking alone will feel tired and miserable at the end of five miles but walking with ten
others as a group he or she will find the five miles a jaunt. That person arrives refreshed and
strong. Social living contributes increased happiness and more efficient effort among birds and
beasts. They are able to defend themselves from enemies, secure food and shelter and migrate
to places beyond great distances when they act as a group. Even ants have learned that immense
benefits are derivable from group activity and social organisation. Monkeys also live in groups
for greater security and happier lives.

Let me tell you that nothing is impossible to achieve if an organised society is set on
achieving it. Even liberation from material entanglement (moksha) can be won through serving
and promoting the progress of society. Through the sense of unity, the willingness to sacrifice
and the softness of compassion all objects can be gained. So, the Sathya Sai Organisation must
move forward with hearty enthusiasm in the field of service to society.

Service Must Bring About Uprooting of Ego
The first lesson in sevā (selfless service) has to be learned in the family circle itself. Father,

mother, brothers, sisters—in this limited group, which is well-knit, one must engage in loving
service and prepare for the wider sevā that awaits outside the home. The character of each
individual member determines the peace and prosperity of the family. The character of each
family is the basic factor that decides the happiness and joy of the village or the community. And
the nation’s progress is based on the strength and happiness of the communities which are its
components. So, for the welfare of the country and of the entire world, the spirit of service, vital
enthusiasm, constructive imagination, pure motivation and unselfish alertness are all urgently
needed.

61

Take Hanuman as your example in sevā. He
served Rama, the Prince of Righteousness, re-
gardless of obstacles of all types. Though he was
strong, learned and virtuous, he had no trace of
pride. When asked who he was by the Rakshasas
(demons) in Lanka, into which he had entered
so daringly, he described himself in all humility
as the servant of Rama. That is a fine example of
uprooting of the ego that sevā must bring about
in us. No one can serve another while the ego is
rampant. The attitudes of mutual help and self-
less service develop humanness and help the un-
foldment of the Divinity latent in the human.

Krishna was known to all as almighty, all-
knowing, all-encompassing and all-fulfilling. Yet,
the enthusiasm to do sevā prompted Him to ap-
proach Dharmaraja, the eldest of the Pandava
brothers, on the eve of the magnificent Rājasūya
Yagna (ritual ceremony performed by the kings)
he had planned to celebrate and offered to take
up sevā of any kind. He suggested that He might
be given the task of cleaning the dining hall after
the guests had partaken of the feast. Krishna in-
sisted on outer cleanliness and inner cleansing.
Clean clothes and clean minds are the ideal com-
bination.

During the battle of Kurukshetra, which cli-
maxed the Mahabharata story, Krishna served as
the driver of the chariot of Arjuna throughout the
day on the field and when dusk caused the ad-
journment of the fight, He led the horses to the
river, gave them a refreshing bath and applied
healing balms to the wounds suffered by them
during the fierce fray. He mended the reins and
the harness and rendered the chariot battle-wor-
thy for another day. The Lord sets the example
for the devotees to follow. He teaches that service
done to any living being is offered to Him only
and is accepted by Him most joyfully. Service
rendered to cattle, to beasts, to human beings is
laudable sādhanā (spiritual discipline).

Sevā Rendered to Every Living Being
Is Sādhanā

The Lord sets the example for the devotees
to follow. He teaches that service done to any liv-
ing being is offered to Him only and is accepted
by Him most joyfully. Service rendered to cattle,
to beasts, to human beings is laudable sādhanā

(spiritual discipline). Keeping the environment of
our residences clean, providing help to those who
live around the place, going to hospitals and serv-
ing the patients who are in the wards—in such
acts of service the members of the Sathya Seva
Organisation must take active part. Many do such
things now as “social service”, not as a sādhanā in
a full-hearted manner. The sādhanā spirit is not
found in the activity.

Through sevā sādhanā, Hanuman attained
identity with Rama, as the river attains identity
with the sea. Arjuna too considered every act as
sādhanā to attain the grace of Krishna, for Krish-
na directed him to fight on, ever keeping Him in
memory—“Māmanusmara yuddhyacha”. You too
should keep God ever in your mind as the pace-
setter, whether you are serving patients in the
hospitals or cleaning a drain in the bazaar. That
is the tapas (penance). That is the highest form
of sādhanā. More than listening to a hundred lec-
tures or delivering them to others, offering one
act of genuine sevā attracts the grace of God.

The body has to be utilised for service to oth-
ers. Activity is its main purpose. Krishna says,
“I have no need to be engaged in work but I do
work in order to set an example for the world”.
More ānanda can be won by serving others than
what can be got by merely serving oneself. Offer
service to someone in need, with a full heart, and
experience the ānanda that results. It need not be
something big. It can be small and unnoticed by
others. It has to be done to please the God within
you and within the one you are serving.

Avoid the Ego Marring Your Sādhanā
We require today those who take delight in

selfless service, but such human beings are rare-
ly seen. You who belong to the Sathya Sai Seva
Organisation, every one of you, must become a
sevak (servant), eager to help those who need it.
When the sevak becomes the nāyak (leader), the
world will prosper. Only a kinkara (servant) can
grow into a shankara (master). Of course, one has
to eliminate the ego totally. Even a trace of it will
bring disaster. However long you may do dhyāna
(meditation), however constant your japa (reci-
tation), a little ego will render them barren of re-
sults. Bhajan done with egoistic pride will be as

62

harsh as the crow’s caw. So try to avoid the ego
marring your sādhanā, even to a small extent.

You all know the story of Vishwamitra, who,
as a result of severe tapas for years, had earned
the power even to create another heaven ame-
nable to his will. His ego made him intensely pas-
sionate and short tempered (rājasic). So he was
known as rāja-yogi and rājarishi. He was jealous
of the sage Vasishta who was adored as a Brahma-
rishi and sought that title for himself. This made
him even more rājasic. The wilder his desire, the
higher rose the ego flames.

Be Vigilant against Doubts and Fears
The Sathya Sai Organisation has laid down

sevā as sādhanā in order to uproot from your
mind this evil trait. Service helps you to remove
the ego. So, do not pay heed to what others might
say when you engage in service activities. When
you are doing good acts, why hesitate, why feel
ashamed, why fear? Let compassion and sacrifice
be your two eyes. Let egolessness be your breath
and love be your tongue. Let peace reverberate in
your ears. These are the five vital elements you
have to live upon. God will not ask you, “When
and where did you do service?” He will ask, “With
what motive did you do it? What was the inten-

tion that prompted you?” You may weigh the sevā
and boast of its quantity. But God seeks quality,
the quality of the heart, the purity of the mind,
the holiness of the motive.

You have been doing, as sevādal (volunteer
service corps) members, sevā in many fields and
directions for ten or twelve years. You are not
novices. You are aware of the sevā-way of life. But
since you are human, veils and fog, weeds and
worms infest the mind. Doubts and fears haunt
your work. But be vigilant against the onslaughts
of these. Strive every day, faithful to the ideal you
have set before yourself, to improve your sevā
activities along pure, unselfish, sacred lines. This
day and tomorrow, people with years of experi-
ence will be telling you the means and methods
by which your sevā activities can become more
beneficial to a larger number of deserving peo-
ple. You will also have group discussions on these
topics. Confer among yourselves in a meaningful
way and arrive at some proposals for bettering
your service programmes. Later, I shall resolve
any doubts that arise and advise you not only for
sevā here and now, but also for attaining peace
and joy forever. I shall converse with you and re-
ward you with ānanda through My Blessings.

SSS 15.31: November 19, 1981

63

DISCOURSE 2

Born to Serve
Rendering Service selflessly with a compassionate heart is alone true Service. One is bound

to attain peace if one serves in a friendly spirit. This is the truth. This is the truth.
(Telugu Poem)

Embodiments of the Divine Atma. You have to recognise that life is meant for selfless ser-
vice and not to be lived for selfish purposes. Only through such service can the oneness

of humankind be experienced. The secret of karma yoga (path of action) is selfless service. The
basis of yoga is disciplining the mind and the body through selfless service.

Society honours only such persons who serve society. Such persons earn the grace of God.
Every individual has to realise the paramount importance of selfless service. The spirit of
service should be coupled with readiness for sacrifice. Only then it can be called selfless service
free from any taint of self-interest. Such service lends savour to life. Universal love sustains
life by its nourishment. Love is the life-breath of the human being. Magnanimity of spirit lends
fragrance to life.

However eminent a person may be, he or she has to realise that the main purpose of life is to
render dedicated service to one’s fellow human beings. The relationship between mother and
child, preceptor and disciple, God and devotee, is based on mutual dependence. There cannot be
a child without a mother, a disciple without a teacher, a devotee without God. Each is associated
with the other in an inextricable bond.

Service Should Be Rendered to the Helpless
One should be prepared to serve others rather than choosing to be served by them. More-

over, there is nothing meritorious in serving those who are high above us. For one thing, they
can command the services of attendants. Rendering service to those who are in the same posi-
tion as ourselves is not also commendable. Service should be rendered to those who are worse
off than ourselves and who are neglected by the world.

There are three levels of people in the world. At the highest level are those who may be
placed in the category of Lakshmi Narayana. Those who are in the same stage as ourselves are
in the category of Aswatha Narayana. Those who are poorer than ourselves may be described
as Daridra Narayana. There is no need to render service to one who is Lakshmi-Narayana, as
there will be servants to take care of him or her. Aswatha Narayana is the type of person who
is filled with endless desires and is never contended, whatever his or her accomplishments or
earnings. Service to such a person is unnecessary. It is the weak, the destitute and the helpless
who need to be served.

64

Even in rendering service to such persons,
there should be no feeling that we are serving
“others”. We should feel that we are serving the
Lord Narayana who dwells in them. When service
is rendered in a total spirit of dedication, with
concentration of thought, word and deed, the
heart gets sanctified. Without purity of the heart
there can be no spiritual progress.

Active Workers Should Not Be
Arrogant

“Active workers” (in the Sai Organisation)
should have no feeling of arrogance or ostenta-
tion in carrying on their activities. They must be
broad-minded, completely free from selfish con-
cerns, and must develop love towards all. Active
workers are the spinal cord of the Sai Organisa-
tion. They should understand what are human
qualities and practise them in their lives. Without
having the right attitude, service done demon-
stratively in a spirit of self-conceit is a travesty.
Those who serve should rid themselves of the
sense of “mine” and “thine”.

Pre-occupation with one’s own welfare and
happiness is the bane of the dualistic mentality.
It breeds discontent and sorrow. Feelings of at-
tachment and aversion sully the mind. Through
service such a mind can be purified. External ob-
servances like bathing several times a day and
smearing vibhuti all over and mouthing mantras
(chants) mechanically will not serve to cleanse
the mind of impurities. These are only outward
show, with nothing spiritual about them.

Transcendental knowledge that can arise
through diligent enquiry and steadfast faith, and
which will help to raise the human being from
the animal level, is being ignored today. No ef-
fort is made to acquire this knowledge. Perceiv-
ing untruth as truth and treating truth as untruth
human beings are immersed in accumulating
ephemeral objects, considering them as perma-
nent. Human beings must get out of this narrow
groove. They must outgrow their selfish tenden-
cies and learn to regard the whole of humankind
as one family. That is true service. Few have such
a large-hearted approach today.

Do Not Go after Name or Fame
The first requisite, therefore, is to get rid of

all the bad thoughts, the selfishness, pride and
other undesirable qualities from the heart so
that the spirit of love can find its rightful place in
it. Only a heart filled with love is pure and holy.
Hence you should take up service activities in a
loving spirit. You should not be concerned about
name or fame. Fame is not a commercial product
or a commodity that can be got from someone. It
flows spontaneously like a river, which starts in
a small way, but gathers volume as it goes along.
Do not go after name or distinction. Concentrate
your mind upon achieving your objectives. Fill
your heart with love and engage yourselves in
service. The human being who cannot do service
to others is not a human being at all.

Render Service According to Your
Capacity

We must consider that we have taken birth
only to render service to society as a sacred duty.
Whatever small service we may do, if we do it in
the right spirit, serving with no thought of self,
we shall be doing something commendable and
worthwhile. An act of service by itself may be a
small thing but it must be done wholeheartedly.
Just as a cow transforms whatever it may con-
sume into sweet, wholesome milk, any kind of
service rendered with a pure heart will result in
great good. You should not have any returns in
view in rendering service. “This is my duty. I am
born to serve”. It is with such an attitude that you
should take up service.

All beings in creation are living by render-
ing mutual service and no one can be considered
superior to another. Every person should ren-
der service according to his or her capacity and
according to the sphere of his or her activities.
There are various limbs in the human body. But
the hands cannot do what the legs are capable of;
nor can the eyes perform the duties of the ears.
What the ears can enjoy, the eyes cannot. Like-
wise, among human beings there are differences.
Their capacities and aptitudes may vary. But each
should take part in service activity according to
his or her ability, equipment and field of work.

Any individual may offer worship and engage
in spiritual activities according to his or her pref-

65

erences. But the merit to be gained through ser-
vice is greater than what can transpire through
these religious observances.

Na tapāmsi Na tīrthāñām, Na shāstrāñām
Na japānapi

Samsāra Sāgarottāram, Sajjanasevanam
Vinā.

(Neither by penance nor by taking baths
in sacred waters; neither by the study of
scriptures nor through meditation can one
cross this ocean of worldly life. This ocean of
worldly life can be crossed only by rendering
service to the good.)

Develop a Large-Hearted Approach
Whatever pilgrimages we may undertake,

our hearts hanker after only worldly objects and
hence no cleansing of the heart occurs. The indi-
vidual’s quest for mukti (liberation) is self-cen-
tred. This is not right. One should strive to help
others also to achieve liberation. That is true ser-
vice.

Few have such a large-hearted approach to-
day. How can those who have been immersed
ceaselessly in selfish pursuits earn the grace of
God? Therefore, to begin with, there must be re-
alisation of the Divinity that is inherent in all hu-
man beings and which pervades the entire cos-
mos. The unity that subsumes the diversity has
to be understood in order to grasp the nature of
Divinity. So long as there is no understanding of
Divinity, there can be no understanding of even
human nature.

Eliminate selfishness, which is the cause of
dualism and its brood of opposites, joy and sor-
row, likes and dislikes. The egoist cannot under-
stand his or her own true nature, much less that
of others. Hence, the first step is understanding
one’s own self. Everyone refers to “I” but where is
it located? And wherefrom does it arise? Accord-
ing to the scriptures it arises from the Hridayam
(the heart). It is all-pervasive. It is otherwise
known as Atma.

Some consider that the Atma dwells in the
heart. This is also wrong. Hridayam and Atma
are one and to view them as different entities is
wrong. If this is the case, it may be asked, Why
are people plunged in the darkness of ignorance?
It is because their vision is not directed towards

Atma. It does not go beyond the mind. One who
is unable to go beyond the mind cannot escape
from the shroud of ignorance. The way out of this
condition is to realise that like the moon and the
sun, the mind derives its light from the Atma and
when the vision is turned towards the Atma the
mind fades away or ceases to shine.

Few Render Service with Love
It is necessary to realise that the Atma is all-

pervasive and to cultivate a feeling of love for
all. The vishwam (cosmos) is a projection of the
Vishñuswarūpam (the Divine). There is no need
to search in any particular place for the Divine
who is omnipresent. Formal religious obser-
vances or spiritual scholarship will not lead to
God-realisation. It is not intellectual eminence
that is required for the spiritual sādhanā (spiri-
tual discipline). It is better to have a single person
with a good and kind heart than a hundred vain-
glorious intellectuals. We should train ourselves
to become good men and women, who are fit to
undertake worthy tasks. If your minds are filled
with hatred, envy and likes and dislikes, you are
not qualified to embark on service activities.

“Offer services and receive love”. This is the
recipe for experiencing Divinity. But today service
is not offered wholeheartedly. Few render service
with love and hence few receive God’s grace. Even
their love is self-centred and is not all-embracing.
Our love should not be confined to our kith and
kin. It must extend beyond the family to society
as a whole, then to the nation at large, and finally
it must embrace the whole world.

Service in the Right Spirit Is Dharma
This is the implication of Buddha’s call:

“Sangham sharanam gachhāmi”. Starting from
the buddhi (the intellect) one should go beyond
it to sangham (society). This way, the oneness of
the society is realised. But mere recognition of
membership in society is not enough. One has to
recognise and discharge through service one’s
obligation to society. That is the implication of
the prayer: “Dharmam sharanam gachhāmi”. Do-
ing service in the right spirit is Dharma. Service is
also a path to God-realisation. God is the embodi-
ment of Love, Truth and Peace. Therefore, to re-

66

alise God, one has to develop love, adhere to truth
and experience peace within oneself.

The human body is like a chariot and the
Atma is the charioteer. The bodies may have dif-
ferent forms and names. But the Atma is one and
the same. It is essential to recognise the unity that
underlies the apparent diversity. For instance,
hunger is common to all, though the kind of food
through which it is appeased may vary from an
emperor to a beggar. Likewise, joy and grief, birth
and death are common to all. The Atma is com-
mon to everyone. Recognising this oneness, you
should engage yourselves in service to all. Unfor-
tunately, there is no feeling of unity today in the
world. All the problems bedevilling humankind
are due to the absence of unity.

Exemplify the Quality of Samatwa
(Equal-Mindedness) in Service

The foremost duty of the Sai Organisations is
to promote unity on the basis that all are sparks
of the Divine and constitute one family. Without
realising this basic truth, there is no use in ren-
dering any kind of service. There can be no sa-
credness in service, if good thoughts and good
feelings are absent. Service, as an act of dharma,
can be offered only by one who is pure in heart,
selfless and equal-minded towards everyone (sa-
matwa).

No Place for Envy in the Sai
Organisation

Sai sevaks (service volunteers) should culti-
vate a similar spirit of tolerance and serenity to
be able to render social service effectively. It is
unbecoming of Sai Organisations for anyone in
them to bear ill-will towards others. All should
behave as children of one mother. Consider that
everyone is an embodiment of the divine Atma.
Only then you can render service with zeal and
vigour.

Whatever may be one’s wealth or position,
in the sphere of service, he or she should regard
himself or herself as equal with everyone else. All
should bear in mind that wealth and position are
not permanent. What is it that can be achieved
through these? You can get what is destined for
you and lose what you are fated to lose. Neither of

these can be prevented by any subterfuges. Only
the grace of the Divine will remain forever.

Today we are having a conference of “active
workers”. There are many who claim to be ren-
dering social service. But selfish motives are
present even in the field of service. Such selfish-
ness should not have any place in Sai Organisa-
tions. The individual and the society are one.
Whatever one does for society is also good for
oneself. When service is done in that spirit, the
individual, as well as the society, derives ben-
efits from it. It may not be easy to cultivate such
a sense of identity. But through persistent effort
one can get over the sense of “mine” and “thine”
and identify oneself with society at large. Once
the will is there, anything can be accomplished.
The power of a person’s sankalpa (resolution)
will outlast him or her.

Treat All Service as an Offering to
God

All service should be regarded as an offer-
ing to God and every opportunity to serve should
be welcomed as a gift from God. When service is
done in this spirit, it will lead in due course to
Self-realisation.

It is this kind of selfless, spiritually-oriented
service that is needed today. To a world riddled
with conflict and chaos, this will provide a climate
of serene peace. Regard yourselves as brothers in
a family. But do not stop there. Go beyond kinship
to the atmic unity. You have to march from the an-
namaya (the physical) to vijnanamaya (the high-
er wisdom) and on to the state of anandamaya
(divine bliss). Shed completely all selfishness and
self-interest and enter upon service activities as
the highest purpose of life. Service must become
your life-breath. You must become ideal sevaks
and set an example to the world.

SSS 20.26: November 19, 1987

67

DISCOURSE 3

The Spirit of Service

Embodiments of the Divine. Selfless service enables a person to elevate one to lofty heights
and blesses him or her with divine splendor. Selfless service is also responsible for em-

powering a person’s mind and intellect with vitality and awakening the humanity in man. For
attaining progress in any sphere, it is not sufficient to put in dexterity and hard work. Love,
compassion, morality, work ethics, understanding and tolerance are also needed to achieve
accomplishment. Without these essential qualities, it is impossible to perform selfless service.
The joys and sorrows experienced daily, the desires and hatred that one develops through
daily living, the indulgence that the sense organs crave—these are all responsible for the per-
versions and diversions of a person’s mind. Since ages, they have only fostered the feeling of
duality—classifying everything into fragments of “mine and thine”. They have intoxicated him
with the feelings that are totally self-centered and bereft of any iota of concern for the world
and the surroundings. This feeling of duality has further had a cyclic effect in man, enhancing
negative sentiments like desires and hatred. The person who is incapable of thinking beyond
himself or the family, wealth and status and is steeped in the mire of duality is a selfish person
to the core. He will always be convinced that the truth is untruth and will conduct himself by
believing that the untruth is true!

Service to Oneself
If such a blinkered person seeks to cleanse the heart of all such grime, then selfless service

is the only way. It is vital to realise that human life is presented to indulge in selfless service
and not in selfish pursuits. Such service is not meant to be performed to obtain name and fame
or to exhibit the status and power of an individual. Service should not be performed to achieve
one’s own selfish needs and self-interest. Such service cannot even be considered as selfless in
nature. Most men do not come forward to participate in selfless service because they are un-
able to recognise the sanctity and Divinity associated with such activities. It is wrong to assume
that one is doing service because such an act would benefit the society or the nation! One has
to believe that selfless service facilitates emancipation to the doer and not anyone else. To the
contrary believing that the service one is doing is benefiting others and not recognizing the
Divinity associated with selfless service only fosters a feeling of ego in the doer. This ego in turn
develops a selfish outlook.

68

That is why it is said:
“The one who does not have good qualities,

spirit of sacrifice, sanctity of purpose and pious
intent is as good as a dead person”.

A living that does not involve itself in self-
less service is only an existence in total darkness,
without any life.

Service to Society
We owe our existence to the society. All the

name, fame, joy, happiness, wealth and prosper-
ity that we enjoy are obtained from the society.
Society helps in solving an individual’s problems
and confers all happiness. It helps the flower of
humanity to blossom in an individual. It is there-
fore essential that the one serves such a society.
It is important that one serves nature through
which one learns the highest Truth of Divinity.
When someone lifts the handkerchief we drop
and gives it to us, we do not forget to express our
gratitude and say “thank you”. However, we pay
no attention to expressing our gratitude to nature
and the society which are responsible for giving
us so many comforts and facilities. Such a life that
fails to express its gratitude is worse than the life
of a beast. Service should be the prime goal of hu-
man existence and its primary task. To the con-
trary, we are discarding our main goal, placing
our faith and vision on transient objectives and
thus wasting our life.

Service and Sacrifice
Service does not mainly require wealth,

riches, grains and other ingredients. Service in-
dulged in by a heart bereft of any love is only go-
ing to be a wasteful exercise, despite all the other
ingredients. It is therefore important that we first
fill our hearts with love. The spark of conscience
in us is not wasteful. When associated with ego, it
takes a distorted form. When associated with the
spirit, it takes a splendorous form. Human life is
blessed with the quality to recognise this sacred
reality. Sadly, we are discarding this quality in hu-
man life. The consequence is we exist as human
beings only in the form, but not in the quality. Ev-
ery human being only yearns to acquire wealth,
power, authority and worldly indulgence and
nothing else. A person is firmly convinced that
wealth alone can give emancipation and libera-

tion. To the contrary, it is responsible for destroy-
ing humanity in man! Wealth does not foster us;
neither does it protect us. Wealth is certainly es-
sential. But the secret is to lead a moral life with
wealth that is limited only to the extent required.

It is observed openly today that any act of
service by an individual or an organisation is
steeped in ego, pomp and show. As long as pomp
and show are present, the splendour of the spirit
will remain in the dark. Without experiencing the
splendour of the spirit, the true human nature
will never blossom. Existence as a human being
is not possible unless humanity blossoms. A per-
son will exist as a man, for example, in human
form but will not be able to profess any quality
associated with man. It is therefore important
to understand that service first requires a spirit
of sacrifice. The ego in man is the first distortion
that must be sacrificed.

“To discard the evil in our thoughts is itself
true sacrifice and the highest form of self-control.
Nothing is achieved by merely deserting one’s
wealth and family and proceeding to the forests”.

Serving God Present in Everyone
What is the reason for the society to degrade

itself to such a sorry state today? It is because
there are no experienced scholars who can cor-
rectly interpret the teachings of our great culture
and disseminate the information to the people.
Considering that we are serving some unknown
person is a grave error of judgement. Instead, one
should entertain the sacred thought that he or
she is serving Divinity embodied as that person.
We need to strengthen the feeling that the same
Divinity resides in one and all.

Avoid Criticising Others
It is correctly said:
“Criticising and slandering others accrues

sin, the effect of which will never leave you in this
world. Recognise that others are not unknown
entities but Divinity itself”.

Therefore never hurt or criticise anyone. Do-
ing so is a sure sign of exhibiting the evil nature of
your own self which has been lying suppressed.
When you find a single fault with one person, oth-
ers are instantly ready to point ten faults within
you. The one who recognises this truth will never

69

commit the mistake of pointing faults in others.
Those who indulge in projecting themselves as
superior and degrade others are only showing
the despicable side of their nature. A human can
be termed as man only when such mean mentali-
ties and qualities are driven out of him. There-
fore, see the Divine in each and every individual.
It is only then that the true fruits of service can
be obtained. Never aspire to obtain the fruit or
result of your service. Instead, consider it as an
opportunity given to you to seek your salvation.
A service undertaken with such a sacred feeling
and with such a pure intent becomes selfless in
nature.

Service Leads to Purity
Embodiments of the Divine. Understand that

the service activities you are undertaking today
are all planned by you since you aspire to taste
the sanctity of such tasks and thus progress in the
path of spirituality. But they do not affect Me in
any way and are not concerned with Me! Swami
always preaches that selfless service should be
indulged in by all those who seek to wash away
the filth covering the subconscious mind and thus
attain a purified state. Recognise the fact that all
service activities achieve only this purpose. Many
consider that service gives liberation and thus
sanctifies their lives. But this is not so. How can
your life be sanctified without first purifying your
subconscious mind? You must therefore implant
in your hearts the knowledge that all activities
performed are meant only to purify the subcon-
scious mind. Understand and believe the truth
that human life is given to undertake such sacred
activities that purify and sanctify.

Seva with Sincerity
From birth comes activity; from activity

comes righteousness; from righteousness comes
Divinity—Janma, Karma, Dharma, Brahma. This
is the link between the four—one must emerge
from the other. Some people claim that they can-
not indulge in service activities because they are
short of time or because they are tied up with their
official duties or that they have other responsi-
bilities. Such excuses are only signs of weakness.
It is a misconception to think that service means
only activities like hard labour, or sweeping the

streets or such. Discharging your official duty sin-
cerely, using your authority at work with proper
work ethics—these also constitute selfless ser-
vice. People who are employed in a position of au-
thority should always ask themselves if they are
discharging their duty sincerely in accordance
with the salary that they are being given. Con-
stantly thinking thus is also equivalent to doing
selfless service. It is a sad commentary of states
today that no employee is discharging his or her
duty with such sanctity. Everyone yearns to ac-
cumulate wealth and get more money, but none
pauses to introspect and ask if they are working
sincerely in accordance with the salary that they
are receiving. It is akin to being a traitor who has
betrayed his or her country.

Whose hard earned money is being given to
you as salary? It is your own countrymen’s earn-
ings. Hence, when you behave in a way that harms
your countrymen, it is against the principles of
service. As an example, let us consider a teacher.
When that teacher ensures that his or her best
effort is put forth to teach and that the students
learn well, he or she is actually doing a service.
Similarly we can consider a trader. It is not essen-
tial that he goes into the market and sweep the
streets. If he can ensure that he makes just the
required profit and does not grind the customers
for more that too is an act of service. One must
act in a way that satisfies one’s own conscience.
The conscience must be the judge for the act. You
may ask what does Swami like? I will say that one
must discharge his or her duty sincerely. That is
service. Do some form of community service to
the society whenever you can. Instead of stop-
ping with an individual, true service must span
the entire society and then the nation. It is only
in such kind of service that one can experience
Divinity.

There are no set rules and regulations for ser-
vice. Wherever you feel some kind of service is
required, you may bend your back and indulge in
that activity. Do not give place to sundry thoughts
during such times. Do not discriminate between
the poor and the rich. Whoever, wherever or
whatever may be, if there is a need, then act. Dif-
ficulties, sorrows and pain are common for one
and all. Therefore, it is futile to discuss the situa-
tion before doing service.

70

Serving in the Villages
Importantly, it is being noticed that those re-

siding in our villages are today undergoing lots
of hardships. Under such circumstances, it would
be advisable to go the villages, encourage them
to participate in selfless service activities by ex-
plaining the situation clearly to them and thus
give them succor. There are some who focus on
cleanliness related activities in the villages as a
part of service. How long can you continue to do
this? Instead, we may educate the villagers about
the benefits of cleanliness and the need to keep
dirt away from living areas. It can be clearly ex-
plained to them that because of the filth, the
health will suffer, thus impacting their capacity
to earn a livelihood. If it is emphasised to them
that health is wealth, then they will themselves
put in efforts to keep their surroundings clean. To
the contrary, if we make appearances once in a
month or two and clean the villages, is it going to
be of much use at all? One could instead encour-
age and educate the villagers themselves to keep
their neighbourhoods clean.

Ceiling on Desires
In the past, a topic was discussed called “Ceil-

ing on Desires”. What is the inner significance
of this phrase? Due to the pressure of limitless
desires, the mind of man suffers from serious
delusions. He is living in a world of fantasy and
craze and is totally alienated from Divinity. It is
therefore essential that some kind of limit be set
on the desires that one has. Thus, the concept of
“Ceiling on Desires” came into being. There are
also people who are spendthrifts and waste away
their money. It was our wish that such wealth in-
stead of being frittered away could be spent for
the poor, needy and destitute ones. However, peo-
ple have misunderstood the concept of “Ceiling
on Desires”. They think it is sufficient to donate
some amount for such charity but they continue
to have limitless desires. The correct process is to
first reduce our own desires. As long as we infuse
excessive desires of the world into us, peace will
continue to evade us. That way, one only binds
oneself more and more to the world. Breaking
free from these bonds will require one to reduce
desires and limit them to only those which are es-
sential.

Do Not Waste Food
How does one reduce one’s desires? Eat only

to the extent you require. If you serve yourself
large portions of food out of selfishness, you will
only end up with the sin of wasting food. The wast-
ed food could have easily been served to another
person who needed it. Hence, the first principle
is “Do not waste food”. Food is God, life is God. It
is from food that one gets life which sustains the
body and mind. The gross part of the food taken
gets excreted as stool. The molecular part of the
food goes to the blood. The subtle part of the food
goes to the mind. It can therefore be concluded
that man’s mind is shaped by what he eats. The
food that is being consumed today is primarily
responsible for the demonic nature of man. There
is no compassion, mercy, tolerance and love. In-
stead hatred, jealousy, attachment and other evil
qualities have taken their place. The responsibil-
ity for this lies with the food that we eat. There-
fore, the food that is partaken should be pure
and sacred. Such food fosters good feelings. The
gross part of the water that we drink is excreted
as urine. The subtle part is transformed into the
spark of life. It is therefore clear that food and wa-
ter are directly responsible for making a person
reach the state of the Divine. It is said that food is
God. Hence, if you waste food it amounts to wast-
ing God. Ensure that you eat pure food and in lim-
ited quantities only.

Do Not Waste Money
The second quantity is wealth. Indian have

always considered wealth to be the very embodi-
ment of goddess Lakshmi. Elders have therefore
advised that wealth must never be misused since
it would foster bad thoughts and intentions. It is
for this reason that it is said: “Do not waste mon-
ey. Misuse of money is evil”. Squandering away of
money only makes man take the wrong path.

Do Not Waste Time
The third essential and important quantity is

time. Time should never be wasted. Time should
always be well spent since everything revolves
around time. It is for this reason that the ancient
Vedas have extolled God as time, the one beyond
time, the controller of time, the embodiment of
time. Time has been equated with God. Man’s

71

life and death is governed by time. His growth
in between the two extremes of life and death is
also dependent on time. Wasting time therefore
amounts to wasting God. Do not indulge in need-
less gossip—talk only to the extent required. Do
not defile time by using it to vilify others. Not in-
dulging in such slanders and gossip is itself the
main requirement of “do not waste time”.

Do Not Waste Energy
The fourth quantity is energy or strength. En-

ergy here refers to physical and mental as well as
spiritual strength. All three should not be wasted.
How does this energy get wasted? Seeing evil,
hearing evil speaking evil, thinking evil and do-
ing evil—these five contribute to slackening our
energy. Using these five properly contributes to
enhancing our energy and making us realise Di-
vinity.

That is why it is said:
See no evil; see what is good;
Hear no evil; hear what is good;
Talk no evil; talk what is good;
Think no evil; think what is good;
Do no evil; do what is good;
This is the way to God.

Do Not Waste Energy on Sensual
Pleasures

When our entire energy is draining away in
wasteful expenditure, it impacts our memory and
intellect. It also affects our discrimination. This is
the reason why we find people totally bereft of
any semblance of discrimination today. When
discrimination is thus affected, how can man be
expected to discharge his actions properly? Let us
consider a radio as an example. We are tuning it
to some station and listening to news. Whatever
be the volume level you use, as long as the radio
is on, some units of electrical power will certainly
be consumed. Our human body is also like a ra-
dio. Whether you think or talk, some energy from
inside you is surely going to be consumed. Un-
til you go to sleep, your mind has some thought
process going on in it. Why not ensure that the
thoughts are good and sacred? This ensures that
the energy consumed is for a good cause. In this
way, whatever be the thought you are thinking,
whatever be the activity you are doing, we can

ensure the proper use of energy. In this way,
“Ceiling on Desires” points to the proper use and
limiting of the four important quantities of food,
wealth, time and energy. These are essential for
those who wish to enter into service.

Service Is More Important Than
Money

However, today, such a ceiling is not visible.
People dodge the main issue of limiting their
desires and instead, donate some token amount
for the activities taken up by Sathya Sai Organ-
isations. Money was never desired by Sathya Sai
Organisations. The main agenda of our Organisa-
tion is to ensure that people stand as ideals for
others to emulate. We should change our mind-
set gradually to be able to achieve this. Sathya
Sai Organisations should work for this with unity
without any discriminations of caste, creed or na-
tionality.

Inculcate Virtues in Life
Embodiments of Divinity. Morality and eth-

ics are more important than our caste or creed.
Fostering love should be of higher priority than
religion. Hankering after religion without first
developing a feeling of love will only succeed in
distorting the mind of man. There is only one re-
ligion and that is the religion of mankind. Love
is the highest morality that one needs to adopt.
One should foster love, take morality and ethics
as ideals of life and then make efforts to guide his
fellow-men towards the right direction.

Sathyam Vada, Dharmam Chara
Since times immemorial, India had always

been the teacher who propagated truth and righ-
teousness to the world. This is the reason why
the dictum “Speak the truth, follow righteous-
ness” reverberates through every corner of this
country. Our countrymen should realise that the
greatest welfare of the country is ensured when
such sacred virtues like truth and righteousness
are propagated with tolerance and understand-
ing. One should expand the heart with such sa-
cred virtues. Hankering after scientific knowl-
edge without focusing on wisdom is certain to
be of no use. That is why it is better to have one
person with a kind heart than a hundred intel-

72

lectuals. This single person with a good heart can
bring about a far greater change for the better in
the world.

Being in the Sai Organisation, Purify
Your Hearts

Man is shaped by his mind. Hence when the
mind is pure and influenced by good ideals, man
too becomes worthy of his humanity. Everyone
should aspire to experience that humanity within
themselves. One may possess sense organs that
are sharp, alert and fully developed. A person’s
mind may be of the highest degree of intellec-
tual achievement. He or she may also be blessed
with good wisdom. Along with all these, it is
also important to aspire for spiritual awakening.
Without spiritual awakening within, the senses,
intellect and wisdom are sure to transform into
artificial entities only. As a consequence, one will
lead one’s life like an automaton. Our life is not
a machine, but reverberates with the sacredness
of Divinity. Sathya Sai Organisations have been
established to enable man to rediscover the path
to Divinity. Every member of this organisation
is encouraged to enter into service activities for
his fellow man as per his own potential and ca-
pabilities. Do not enter the Organisation seeking
fame, pomp and show. Never give scope for ego
to infuse into the Organisation. Just accept your
role as a servant of the Divine, engaged in Divine
activities. You are not the master. Remember that
unless you are a servant first, you cannot be a
master. Each member of the Organisation should
stand like the backbone to the Organisation.

Office Bearers Should Be Humble
Embodiments of Love. It is important for

those who are office bearers of the Organisa-
tion to always tread the right path. If they take
to wrong-doing, it would influence all others to
follow suit. Hence, if the Organisation aims at
emancipating the world, then the office bearers
and the members of the Organisation have to first
be ideal in their outlook and selfless in their ap-
proach. Never give scope for selfishness and self-
interest to creep into the service activities. Pomp
and show must not even be encouraged to ap-
proach anywhere near. These two qualities have
infused into every aspect of our lives and have

become a fashion to be imbibed. They will only
succeed in harming the nation but are of no use
whatsoever. Those who wish to be of constructive
help to the nation should involve themselves only
with selfless service. Pomp and show are destruc-
tive influences on the country. Our Sathya Sai Or-
ganisations should cultivate love by being selfless
and without any trace of selfishness, self-interest,
pomp or show. They should be pure in nature and
thus encourage the spirit of sacrifice. We should
put into practise tolerance and understanding.
These are the attributes of a person who genu-
inely wishes to indulge in service activities. One
should not seek to use the power of authority on
others. All are equally empowered. It is only the
task distribution that puts us at different levels.
One should limit oneself to only supervising the
work aspect of those whom he or she is respon-
sible for.

Ideals of Sai Organisation
Love does not depend or give any authority.

Our discipline should be associated with love.
None of the procedures laid down in our Organ-
isation should be rigid and enforced like in the
military. The only “force” to be used here should
be that of love. Speak with love. If a fault is de-
tected, it should be addressed and corrected with
love. Love should play the dominant role for ev-
erything.

That is why it is said:
Start the day with love;
Spend the day with love;
Fill the day with love;
End the day with love;
This is the way to God.
Love should be in all aspects of our life. Love is

God and God is omnipresent. You are all embodi-
ments of Love. You should therefore live in love
and serve with love. Enjoy with love. You must
ultimately merge with love. This is the ultimate
goal of service with love. Sathya Sai Organisation
must not involve themselves with other issues.
They must focus only on love and connect with
the heart of others through love. They should not
aspire for wealth or authority and should seek to
progress only through love. I do not desire tem-
ples or places of worship; I do not wish for ritu-

73

als and worship. Our actions should be our ritual
and our service should be our worship.

Seeking to mobilise and collect funds for
building temples or other service activities is a
despicable act which must never be encouraged
in our Organisation. I have often been cautioning
you to keep the Organisation away from wealth
and money. Instead, we should focus on associ-
ating ourselves with good ethics and behavior. It
is unfortunate that some in the Organisation are
discounting this caution and resorting to collec-
tion of money, thus opening themselves to the
sins of connections and relationships. There are
others who falsely claim that Swami has blessed
them with special powers and thus collect mon-
ey. There is nothing more demonic in quality than
this kind of behavior. You have all observed that
for all these years I have never interfered with
the activities of any person or persons. However,
these people are using Sai’s name to indulge in
such shameful acts and thus defaming the name
of Sai. They have converted the sacred purpose of
the Organisation into a business. In retrospect, it
is indeed a business—but what kind of business?
It is a business where only love has to be given
and taken in return! It is sad to note that despite
My repeated counseling some in the Organisa-
tion defile this sanctity, accumulate wealth in the
name of the Organisation and show favouritism
by helping some and putting down others. Such
behavior is not expected. It is not that our Organ-
isation is filled with poor people—there are sev-
eral rich people as well. Would it not be better for
such people to volunteer and come forward from
within the Organisation itself to contribute for
the service activity instead of mobilizing funds
from others? Why should these rich people in the
Organisation resort to the disgraceful act of beg-
ging for funds? Are they not satisfied with what
they have? Do not indulge in such perverse ways
to make money. It will only bring the Sathya Sai
Organisations a bad name. My message to you all
is this—do not bring a bad name to the Sathya Sai
Organisation. Apart from this, I am not involved
with the Organisations in any way. To Me every-
one is a devotee and all can join the Organisation.

In the Sathya Sai Organisation, there must be
no discrimination between members and office
bearers. This Organisation has been established

solely for the devotees and with no other pur-
pose or intent. Every individual has equal author-
ity in this Organisation—and that authority is to
work and enhance one’s humanity and uncover
one’s true nature. Human values should be en-
hanced and fostered and not the worldly values
and vices. Rest assured that wherever funds are
collected in the name of service activities, ritu-
als and prayers, it cannot have any relation to the
Sathya Sai Organisations. It is sad to see that sev-
eral devotees indulge in this business of collect-
ing money. There is nothing wrong if a few people
with the required means get together and decide
to undertake some service activity. But do not go
from door to door and solicit for donations. Sai
only desires the welfare of the entire world. Ev-
eryone should be happy; everyone should foster
human values in themselves. Every person should
be able to help the other. This feeling of unity and
tolerance should be developed within us.

That is the real worth of taking a human birth
and is the meaning of the statement “Human life
is the most difficult to obtain among all”.

Be Independent
Embodiments of Divinity. All of you must re-

solve that Sathya Sai Organisations must not have
anything to do with wealth and money. Members
of the Organisation can plan among themselves
and execute service activities. Understand that
there are only two important aspects associated
with our Organisation. Do not have anything to
do with wealth and do not have anything to do
with the government. Let us do whatever we can
as per our own capacity. The Government is any-
way undertaking its own welfare schemes. Let
them continue to do it. We should not use their
name and resources and undertake those activi-
ties already under consideration and execution
by them. We will do what we can with our own
resources and might. Do whatever little you can
in service. You will then see that the government
will itself come forward to help us. But we should
never go to seek their help for our service activi-
ties. Resources will come in from any direction
because there are always good people who ap-
preciate the good work done by us. If you seek
the help of the government, a new official on
transfer may not help or support us like the pre-

74

vious official. Then what happens to the service
activity we have undertaken by depending on the
government’s help? Hence, we should depend on
our own strength and resources. Never depend
on someone else’s strength to discharge your ser-
vice. That is true reliance on the strength of your
own spirit. Place full confidence on the strength
of the spirit since that is the true strength—the
rest are all false sources only.

With this confidence, involve yourself in ser-
vice and put the world on the right path. You will
then see the real resplendent form of India. Do
not hanker after name and fame. Seek love in-
stead. Know that this is the true mission and task
of Sathya Sai Organisations.

November 21, 1988

75

DISCOURSE 4

A Flower at His Feet

I have told you about the ideals and technique of sevā (selfless service) often times before
and I am calling upon you once again to experience the joy thereof. I need not dilate again

on the special nature of the opportunity that is now offered to you here. Render your hearts
cool with delight. Share the delight with others. Adore God in this delectable form. When you
go into the qualifications needed for sevā, you will know that a pure heart, uncontaminated
by conceit, greed, envy, hatred or competition is essential. Also essential is faith in God as the
spring of vitality, virtue and justice. Sevā is the worship you offer to the God in the heart of
everyone. Do not ask another which state you belong to, or which caste or creed you profess.
See your favourite form of God in that other person. As a matter of fact, he or she is not “other”
at all. The other person is His image, as much as you are. You are not helping some “one indi-
vidual”. You are adoring Me in that person. I am before you in that form. So what room is there
for the ego in you to raise its hood?

Duty is God. Work is worship. Even the tiniest work is a flower placed at the feet of God.
Approach the pilgrims who come here for the festival with a heart filled with treasure of love.

Every Kind of Service Is an Act of Worship
Do not put the badge in your pocket when your work here is over and the festival is finished

and you leave for home to resume your old avocations and your discarded habits. This is not a
three-day tamāshā (show). This is a lifetime’s pilgrim march. The badge must get inscribed on
the heart indelibly for life. Wherever you see a sick person, a dispirited, disconsolate, diseased
person, there is your field of service. Every blood cell, every nerve must tingle with love, with
eagerness to share that love with the forlorn. When love has filled the heart, it has really been
transformed into Divinity, for God is love and love is God. It is this love, and the compassion that
flowed from it that made the great saints of India and of other countries like Kabir, Tukaram, St.
Francis and Ramakrishna immortal.

There are people, at the Prasanthi Nilayam, who have been here for twenty, fifteen, ten years
and such long periods; but only their bodies have grown older. Their sevā yearning has not
grown. Life at the Prasanthi Nilayam must deepen faith in the sevā path to salvation. It is the at-
titude that is essential. The particular item of service might be small. You may not get a chance
to partake in some gigantic scheme of service through which millions may be benefited. You can
lift a lame lamb over a stile or lead a blind child across a busy road. That too is an act of worship.

A copy of the Bhagavad-Gita may be available for twenty-five paise. A puerile novel may cost
ten rupees. Which is more worthwhile? Which can transmute base metal into gold? Sevā is more

76

fruitful than the japa (recitation), dhyāna (medi-
tation), yajna and yāga (rituals and sacrifice)
usually recommended for spiritual aspirants. For
it serves two purposes—the extinction of the ego,
and the attainment of ānanda.

When someone sitting near you is sunk in sor-
row, can you be happy? No. It may be that a baby
weeps within hearing most pathetically. You will
get tears in your eyes in sympathy. Why? There
is an unseen bond between the two. The human
being alone has this quality of sympathy. The hu-
man being alone can be happy when others are
happy and miserable when others are miserable.
That is why the human being is the paragon of
creation, the acme of animal advance. The human
alone is capable of sevā. That is its special glory,
its unique skill.

You Can Serve God Only by Serving
the Human Being

Before the festivals of Dashera, Birthday and
Shivaratri every year, I am exhorting you to take
up the vow of sevā as a spiritual sādhanā. I must
say that I am not satisfied with your performance
yet. But I have not given up instructing you and
commissioning you for I am hoping that you will
catch up with the ideal some day or other. This is
an example of the quality of mercy that is natural
to Me. That quality makes Me appreciate even the
little attempts you make to practise the ideal of
sevā.

Why have you come such long distances, brav-
ing all the expenses and troubles of the journey?
To be in My presence and to win My Grace, isn’t
it? Why then do you seek other contacts, others’
favour once you have reached this place? Why
fall into grooves that deny you My presence and
grace? Forget all else and stick to the orders that
I give. I want only to initiate you into the spiritual
path of sevā and love. Do not be ashamed that you
have been asked to watch a heap of sandals or to
carry water to the thirsty or to stand at the gate.
The privilege and pleasure consists in the use to
which you put your skill and time for helping oth-
ers. You long for serving Me. Let Me tell you, serv-
ing those who serve Me gives Me as much satis-
faction as serving Me. Serving anyone is serving
Me for I am in all.

The relief and joy that you give to the sick and
the sad reach Me, for I am in their hearts, and I
am the One they call out for. God has no need of
your service. Does He suffer from pain in the legs
or ache in the stomach? Try to serve the godly. Be
dāsānudāsas, servant of the servants of the Lord.
The service to man is the only means by which
you can serve God.

Serve the People with Humility and
Efficiency

Every one of you has, I know, the yearning to
do pādasevā (massaging My feet). And if I give
the chance to all who are anxious to get it, what
will happen to My feet? And what a rush there
will be around Me. In the very nature of things,
all those who yearn cannot be satisfied. But know
My feet are everywhere. “Sarvatāḥ pāñi pādaṃ”
(All hands and feet are His) says the Bhagavad-
Gita. The Purusha Sūkta of the Vedas says, “Sahas-
ra shīrshā, purushaḥ, sahasrākshaḥ, sahasrapād”
(The Supreme Sovereign Person has a thousand
heads, a thousand eyes and a thousand feet). The
heads, eyes and feet of the thousands who gather
here are My heads, My eyes and My feet. Nurse
them, respect them, attend to their needs. Then
you have done your japam, dhyānam, and pūjā.

The mantra (verse) says, “Sarva deva
namaskāram Keshavaṃ prati gachhati” (The
homage that you pay to all the Gods flows to-
wards the One only, Keshava). I would elaborate
it further and give you this new mantra: Sarva
jīva namaskāram Keshavaṃ prati gachhati (The
reverence, the service that you offer to every sin-
gle being flows automatically to the One, namely
Keshava). What does Keshava mean? It means the
Supreme Godhead of the creation, preservation
and dissolution.

Serve the people who will gather here with
love, humility and efficiency. Then when they re-
turn to their villages, they will tell their kith and
kin, “The people we met at Prasanthi Nilayam
treated us much more lovingly than any close rel-
ative. They seated us in the shade. They came to
us often to inquire about our health. They brought
the doctor to us. They gave medicine when some-
one was ill. They spoke soft and sweet whenever
we asked for some information”.

77

Respect Everyone—No One Is Small
or Low

The badge does not endow you with author-
ity to boss over those who are badgeless. You can-
not exhibit harshness, pride or persecution. Once
you have been blessed by it, you should not in-
dulge in loose talk or loose living, lewd behaviour
or evil habits like smoking, gambling, drinking
and scandalising others. You cannot attain posi-
tions of leadership, if that is your ambition, with-
out years of sincere sevā to the people.

Let me tell you some details of the sevā you
can do here: See that old persons and the sick do
not sit in the hot sun. Supply drinking water with-
out fuss to all who need it. Watch out for unso-
cial elements and pick-pockets, who come sooner
than even the devotees in order to recover the
debts they have paid in previous births. Arrange
for groups, who will go on the rounds of the area
and the sheds at night, to see that everything is
secure and safe. Take all precautions to preserve

the cleanliness of the area and also to maintain
the quietness of the atmosphere.

Don’t shout at people who shout, in your at-
tempt to see that silence is maintained. Talk low
yourself and advise others to talk low. Explain to
those who speak aloud why they have to lower
their voices. If the reason is explained, they will
sympathise with you and understand the pur-
pose. Respect everyone and talk as if they are
worthy of the highest respect you are capable of.
No one is small or low. Sai is in all and if you in-
sult any one, it is an insult directed against Sai.
Do not drag away children that start wailing loud.
Soothe them softly. Engage yourselves in bring-
ing solace to the bodily ill. I shall engage Myself
in giving solace to the mentally and spiritually ill.

SSS 10.6: March 4, 1970

78

ABBREVIATIONS

GV Gita Vahini
SnSr Sanathana Sarathi
SS Summer Showers
SSS Sathya Sai Speaks
SSV Sathya Sai Vahini
VV Vidya Vahini

