

SATHYA SAI SPEAKS

Volume 2

**Discourses, 1961-62
SATHYA SAI BABA**

Contents

SATHYA SAI SPEAKS	5
Publisher's Note	6
Editor's Note for this EBook Edition	7
Sathya Sai Baba in the period 1960–1963	8
Sathya Sai Speaks	9
1. Supreme Power	11
2. Sai As Inner Resident	12
3. Believe In Yourself	15
4. The Real Almanac	18
5. Experience	20
6. Steps In Spiritual Practice	22
7. Ramayana In Your Heart	25
8. Start Good Associations	27
9. The Name Of Narayana	30
10. The Ideal Disciple	32
11. With The Concrete To The Abstract	35
12. Light The Inner Consciousness	37
13. The Inner Temple	40
14. Be Grateful To The Doctors	42
15. Limits And Progress	45
16. The Will Of Siva	48
17. Experience Oneness	52
18. Hands And Feet Everywhere	56
19. Vision Of God	59
20. Soul Calling Supreme Soul	62
21. The Base And The Burden	65
22. Sweet Abode Of The Lord	69
23. Primers Of Spiritual Education	74
24. Thirty-six Gems For You	77
25. Birthday Sparks	80
26. Destiny Is No Iron Cage	83
27. Spiritual Academy Of Man	86
28. The Search For Quiet	89
29. An Attitude, Not A Solstice Direction	91
30. Immanent In You	94
31. Spend Your Days With Siva	97
32. Welcome The Tests	103
33. Near And Far	106
34. The Broken Bow	109
35. Inner Progress	117
36. Proceed Beyond The Lover, Loved, and Love	121

37. Precious Treasure	125
38. The Prison Walls	128
39. The Inner Prompting	130
40. Unfurl It On Your Consciousness	133
41. The Root Of Dharma	136
42. Delusion and Brahman	139
43. Ghee And Sandalwood	141
44. What Is Dharma, What Is Not?	144
45. The Brahmin	146
46. Valedictory Offering In The Sacred Fire	149
47. On To Victory	152
48. Open Your Eyes	154
49. Planning The Curriculum	157
50. Tiny Trace Of Ego	159
51. Sprouts Of Faith	161
52. Grief And God	164
Glossary	166

SATHYA SAI SPEAKS

VOLUME 2

Discourses of BHAGAWAN SRI SATHYA SAI BABA delivered during 1961–1962

SRI SATHYA SAI SADHANA TRUST
Publications Division
Prasanthi Nilayam - 515134
Anantapur District, Andhra Pradesh, India
STD: 08555 : ISD : 91-8555 Phone: 287375, Fax: 287236
Email: enquiry@sssbpt.org URL www.sssbpt.org

© Sri Sathya Sai Sadhana Trust, Publications Division, Prasanthi Nilayam P.O. 515 134, Anantapur District, A.P. (India.)

All Rights Reserved.

The copyright and the rights of translation in any language are reserved by the Publishers. No part, passage, text or photograph or Artwork of this book should be reproduced, transmitted or utilised, in original language or by translation, in any form or by any means, electronic, mechanical, photo copying, recording or by any information, storage and retrieval system except with the express and prior permission, in writing from the Convener, Sri Sathya Sai Sadhana Trust, Publications Division, Prasanthi Nilayam (Andhra Pradesh) India - Pin Code 515 134, except for brief passages quoted in book review. This book can be exported from India only by the Publishers - Sri Sathya Sai Sadhana Trust, Publications Division, Prasanthi Nilayam, India.

International Standard Book Number: 978-81-7208-150-2 (for the paperback edition)

First Edition: 1990

Published by:
The Convener,
Sri Sathya Sai Sadhana Trust,
Publications Division
Prasanthi Nilayam, Pincode 515 134, India
STD: 08555 ISD: 91-8555 Phone: 287375 Fax: 287236

Publisher's Note

SATHYA SAI SPEAKS Series is, according to late Prof. N. Kasturi, the original translator and compiler, “a fragrant bouquet of flowers that never fade or falter”. These discourses were delivered by Swami out of profound compassion toward seekers of Truth during the last few decades.

The need for revised and enlarged editions of the Series was strongly felt and expressed by devotees, especially by foreigners. An attempt has therefore been made in these volumes to meet their needs. The discourses have been presented year-wise so that there is no overlapping of the discourses delivered in a year, in more than one volume pertaining to the same calendar year. This rearrangement has resulted in an increase in the number of volumes, from the previous twelve to the present fifteen volumes, covering the years 1953 to 1982. Further new volumes have been added in due course, to cover the discourses delivered after 1982.

The retention of Sanskrit words on page after page, in the previous volumes, without their English equivalents in most cases, was causing great confusion to readers, especially foreigners, who were not familiar with Sanskrit. In the present revised volumes, an attempt has been made to aid easy reading by replacing Sanskrit words with English equivalents wherever they do not affect Baba's original expression. Sanskrit words have been retained wherever it was felt necessary to preserve the essence of the original expression of Baba and where the English equivalents may not do full justice to the text in the particular context. However, in all such places the English equivalents have been given along with the Sanskrit words. Some very commonly understood Sanskrit words or Sanskrit words that are repeated too often are retained without English equivalents to retain the original flavour of Baba's discourses. Further, in this revised volume, phonetic spellings have been adopted for all Sanskrit words uniformly to enable readers who are new to these words to pronounce them correctly and to remove any vagueness in the pronunciation of these words.

A Glossary has been added in these revised editions to provide comprehensive and detailed explanation of the more important Sanskrit words for the benefit of lay readers who may be interested in *Vedic* religion and philosophy. It is hoped that this will be of great help to devotees to understand more clearly the topics of Baba's discourses covering a wide spectrum of *Vedic* philosophy.

The revised series of volumes are being brought out in a larger format, Demy Octavo size, so that they can be companion books with other publications in private libraries. Computerised typesetting using a larger size of type, a more readable type face, and better line spacing have been adopted for more comfortable reading of the books, especially elderly readers. Very long paragraphs have been split into shorter ones, and suitable sub-headings have been added in every page, to relieve the monotony on the eye and make reading a pleasure.

Better quality paper, improved binding, dust cover with new design, foil printing, and plastic cover have been adopted for the revised volumes for better preservation and durable shelf-life of the volumes.

With these changes, it is hoped that the revised and enlarged volumes of the “Sathya Sai Speaks” Series will be of great benefit to earnest seekers in spiritual realm.

Editor's Note for this EBook Edition

This “ebook” version of Volume 2 of *Sathya Sai Speaks* enables the reading of Sathya Sai Baba’s discourses on Ipads, Kindles, Nooks, and other electronic platforms. Now, the reader can choose the type face and the point size (based on the parameters given them by their electronic platform).

In addition, it is easy to access a Sanskrit word in the Glossary. And the Glossary also contains explanatory entries for most of the people, places, and literature that Swami discusses. When reading a page, just press on a Sanskrit word, and usually, but not always, the page shifts to the Glossary page where that word is defined or explained. Your electronic platform should have a button or arrow to press to get back to where you were reading.. We hope that this “hypertext” feature will make it easier to use the Glossary.

We have also eliminated more Sanskrit words and replaced phonetic spelling by more traditional Sanskrit spelling. These discourses should now be readily accessible to all.

Sathya Sai Baba in the period 1960–1963

Sathya Sai Speaks

“I’ve come”, He says, “to wake you all
Who sleep the sleep of ages –
While one by one the pages
Of account book of paltry deeds and thoughts
Accumulate in defiling piles – and keep you from The happy land
Above, beyond the sleep, the dream,
Above, beyond the waking stage –
The Realm of Restful Peace.”

“I’ve come,” He says, “to save you all
Who stray away in silly pride
Hunting fantasies in bush and briar
With bandaged eyes, in pitch-dark gloom
And fall into birth-and-death,
Failure, fracture, faction, fanatic fire.”

“I ‘ve come,” He says, “to cure you all
From petty selfish inanities !
Trivial tinsel temporalities!
Your tweedledums and tweedledees,
The little loves and hates,
Peevish Paisa rivalries,
Across dividing line of ‘mine’ and ‘thine’!
Brother gouging brother’s eye,
Sister crushing sister’s babe –
For the sin of wall between!”

“I’ve come,” He says, “to show you all
The Path; a Form, a Name; a Way of life,
That cools and calms the fevered Mind
That stills the waves,
That fills, fulfils;
That leads you into He (whom you forgot),
That flows you into It, from which you came.

Here you find on every page
The Words He spoke for You
A few ... which I dared translate
Into uncouth English tongue ...
The few I gathered from His Lips
As I sat at the Feet to catch His voice

So Sweet, so charged with Grace!
The solar rays, they open wide
The buds of Lotus, waiting for the Warmth!
May Baba's Words, their warming touch
Unfurl the petals of your Lotus heart!

N. Kasturi