QUESTIONS AND ANSWERS ON SERVICE FOR SAI DEVOTEES

The following information on service is an extract from a publication by the Sri Sathya Sai Central Council of Malaysia - 1984.

Answers are given by Swami to many commonly asked questions on service within The Sai Organisation.

SERVICE AND THE DEVOTEE

Q: What exactly is Seva? Is it the way in which devotion manifests itself, a consequence of devotion? Or, is it the cause of devotion, one of the methods by which devotion is expressed and developed? 

A: It is neither. It is not the sine qua non of devotion, nor is it the result. It is the very essence of devotion, the very breath of a devotee, his very nature. It springs from the actual experience of the devotee - an experience that convinces him that all beings are God's children, that all bodies are altars wherein God is installed, that all places are His residence.

(Sathya Sai Speaks, Vol. V, Page 332)

Q: Where does the first duty of a service member lie?

A: The first lessons in service have to be learnt 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 service which awaits outside the home.

(Sanathana Sarathi, December 1981, Page 289) 

Q: What is the age limit for Seva Dal members?

A: The age can be anywhere from 16 and above. Why should we deny the chance to anyone or discard anyone as too old! The skill and enthusiasm, the discipline and sense of duty of everyone can be put to some good use.

(Sathya Sai Speaks Vol. V, Page 126) 

Q: Swami, what are the necessary qualities needed to be a Seva Dal member?

A: You have to serve people with special love and care. Do not go about strutting with pride that you are with Seva Dal; go humbly among the people with love in your hearts, softness in your speech and sweetness in your acts. It is a badge which a ‘servant’ alone is entitled to wear, not a ‘master’ lording over others. If your hearts are filled with pride, and a sense of superiority over others who have no badge on their chests, then their hearts themselves will be affected by the evil aroused by this decoration. The badge and scarf do not entitle you to go around indulging in low talk and vulgar habits. It does not allow you to exercise authority over anyone or appropriate anything from anyone.

It is a call and a challenge for you to provide comfort and consolation to those in need, to seek out means and methods to increase the ways in which you can help others and contribute to their joy. Remember, with each act of love and service, you are nearing the Divine Presence, with each act of hate and greed you are moving further and further away. The ideal of service must inspire those in authority, those who possess riches, those who are endowed with skills and intelligence, leisure and health, to serve the community and the community will serve you. Exploit it and it will exterminate you. Put an end to laziness, bury your clamorous ego; bury the greed for power and pelf, then you get the qualifications needed to be a member of the Seva Dal, and maintain the high ideals of the Seva Dal Organisation.

(Sathya Sai Speaks, Vol. IX, Page 131-132)

Q. How do I become a worthy Seva Dal member and what are the qualities you look for in such a member?

A: You have to uproot the egoistic tendency, get rid of all sense of mine and thine, and burn into ashes the pride that comes of the feeling that YOU are offering service to someone poorer and less fortunate. Do such deeds as are holy and beneficial, untarnished by ego and greed.

You have to win purity of heart. You must examine your motives and skills, your intentions and qualifications, and discover for yourself what you hope to achieve through the service.

Watch for divinity that is latent in every man. Pay attention to the ONE that is the truth of the many. Siva is omnipresent; He is the inner motivator of all beings. He is ever present, everywhere, in our inner realms as well as in the realms around us. This fundamental truth has to be firmly believed in by every Seva Dal member, and realising this, he has to be humble and full of reverence towards all. The Seva Dal member who shines in the splendour of the faith that ‘God is in himself as well as equally so in all’, can transform the members of his family, his neighbours, the society in which he lives and the entire country in which he belongs.

(Sathya Sai Speaks, Vol. 10, Pages 219-222)

Q: What qualification must I have before volunteering for a particular service project?

A: You must have not merely enthusiasm to serve, but the intelligence and the skill; only then can you be efficient and useful. Enthusiasm without efficiency is often a source of loss and grief.

(Sathya Sai Speaks, Vol V, Page 126)

Q: Why can't I do service on my own as an individual without an organisation?

A: What a single individual cannot accomplish, a well-knit group or society can achieve. A man walking alone will feel tired and miserable at the end of five miles, but, walking with ten others as a group he would find the five miles a happy jaunt. He arrives refreshed and strong. We find social living contributes to increased happiness and more efficient effort even among birds and beasts.

(Sanathana Sarathi, December 1981, Page 289)

Q: What is the attitude I must have so that my activities may be rendered as unselfish service?

A: The tonic of unselfish service is ... “Do not serve for the sake of reward, attracting attention, or earning gratitude, or from a sense of pride at your own superiority in skill, wealth, status or authority. Serve, because you are urged by Love. When you succeed, ascribe the success to the grace of God, who urged you on, as Love within you. When you fail, ascribe the failure to your own inadequacy, insincerity or ignorance. Examine the springs of action, disinfect them from all trace of ego. Do not throw the blame on the recipients of the service, or on your collaborators and co-workers, or on God.”

(Sathya Sai Speaks, Vol. VII, Page 54)

Service in all its forms, all the world over, is primarily spiritual activity! It is spiritual discipline, 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, a sacred dedication 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 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.

(Sathya Sai Speaks, Vol. VII, Page 55)

Q: Sometimes devotees start doing service with some reward or attachment in mind ... ?

A: Let them work for the good of others. Of course they will not be able to do such service in a detached way at first. But that does not matter. Let them continue this practice of doing unselfish work which will purify their mind. When the mind is sufficiently purified and the heart is filled with selfless love, they will intuitively feel the existence of God and develop a longing to realise Him.

(Golden Age 1980, Page 222)

Q: Can I only do the type of service or activities at the Centre that appeal to me?

A: When you have the goal in view, wherever you are, it will fill you with genuine joy. Do not seek to do things that give you sensual or temporary satisfaction only. Do not crave to do what you like, but, train yourself to like what you do, or what you have to do. That is spiritual activity, when you willingly undertake work that promotes your real welfare.

(Sathya Sai Speaks, Vol. VII, Page 222)

Q: If I perform the allotted hours of service activity is this sufficient spiritual activity?

A: God will not ask you, what service did you do? He will ask, with what motive did you do it? What was the intention that prompted it? You may weigh the service and boast of its quantity. But, God seeks quality, the quality of the heart, the purity of the mind, the holiness of the motive.

(Sanathana Sarathi, December 1981, Page 291)

Q: If I perform all the duties allotted to me, as instructed by the leaders and coordinators, is this sufficient spiritual activity?

A: Let me tell you that mere execution of some duties enjoined on the Seva Dal by the rules cannot be recognised as devotion, or acts of dedication. 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 nature, and not because it is enjoined on him as a duty he has to fulfil, are really Divine!

(Sanathana Sarathi, January 1976, Page 259)

Q: Baba, I would like to earn the grace and love from you by serving my fellowmen. In what manner can I do this? Can you help me see why serving my fellowmen is so important and means so much to you?

A: You have to execute various ‘Seva Dal’ activities in the spirit of spiritual activity, which enjoins you to revere duty as God and to engage in work ... as worship of the Lord Himself. Service has to be saturated in selfless love. 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 at the help you have been allowed to offer? You should have the joy of the recipient as your objective. Try to discover whether your act of service has really been worthwhile, whether it has been intelligently rendered with full appreciation of the peculiar circumstances of the individual who needed it. 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 face of the people whom you help. 

Service brings you nearer to ME. The flower, that is your heart, gets fragrance by means of the service you do; and so it becomes more acceptable to ME. Through service, you realise that all beings are waves of the ocean of divinity. No other spiritual activity can bring you into the incessant contemplation of the ONENESS of all living beings. You feel another's success as your own. To see everyone else as yourself and yourself in every one, this is the core of the spiritual activity called service. Service makes you humble before the sufferings of others. The hardest heart is slowly softened into the softness of butter by the opportunities that the Seva Dal offers. Service is prescribed as one of the nine steps towards Realisation.

(Sathya Sai Speaks, Vo1. X Page 33-38)

Q: Swami, tell us how and in what spirit service should be done?

A: Service rendered to cattle, beasts and men is laudable sadhana. Keeping the environment of our residence clean, providing help to those who live around the place, going to hospitals and serving as far as possible the patients who are in the wards - in such acts of service the members of the Seva Organisations must take active part. You should keep God in your mind as the pace-setter, whether you are serving the patients in the hospitals or clearing the drain in the bazaar. That is the discipline that is the highest form of spiritual activity. More happiness can be won by serving others than what can be got by merely serving oneself. Just offer some service to anyone in need with a full human heart and experience the bliss that results.

Every one of you must become a service member, eager to help those who need it. When the service member becomes the leader the world will prosper. Only a servant can grow into a master. Of course one has to eliminate the ego totally. Service helps you to remove the ego. So do not pay heed to what others might say when you engage in service activities. 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 what seva did you do? He will ask with what motive did you do it? What was the intention that prompted it? God seeks quality - the quality of the heart, the purity of the mind, and the holiness of the motive.

(Sanathana Sarathi, December 1981)

Q: Bhagavan, why do you require devotees to participate if community work and what is its importance and aim?

A: Neither performance of austerities, nor pilgrimage to all holy places, nor study of all the scriptures, nor immersion in repeating the Divine Name, can ever help one to cross the ocean of life. The only path that will help you to be liberated from this cycle of birth and rebirth is dedicating yourself to the service of others. Human birth is very sacred indeed. There is nothing nobler than to use this life in service of others and rendering help to the needy. There is however a deeper significance in the word “service” and all should understand it. It is just not doing some service, good though it be. Service does not simply mean doing something good for others. One should grasp the meaning of service. Thus each one of you should cultivate that attitude and spirit of service, that whatever service you are rendering to “others” is rendered service “unto God Himself”. The service should be free from all selfish motives and you should never think of the reward for such activities (for yourself). Nor should you expect, or desire gratitude from the person you serve. Every thing you do, you have to do as worship of God, without desire and expectation of reward and just as a duty and a privilege.

The river is permanently flowing, but its waters are for the benefit of others only. It seeks no reward for itself. Likewise, the tree bears fruits only to give them to others, not for its own eating. The cattle gives milk only for others, it does not drink it. Thus the river, the tree, the cattle, all of them, are teaching us a lesson, how to live for others, how to serve the God embodied in others. Furthermore, if the river, tree and cow can exhibit such exemplary qualities of sacrifice, it is deplorable that Man, who has inherited noble qualities should be lacking in the spirit of sacrifice.

Such is true service. It is selfless service, service to God. Such spirit and attitude of service you should cultivate and practice. Through this you will be able to destroy the demons of Ego and Selfishness in you. Selfless and sacred love which you put in your work and service takes you to the very heights of Divinity.

(Message to Sai Sarathi, Pages 1-2, July 1980)

Q: What is the best way to win Grace while performing service?

A: The best way to win Grace is to obey instructions, to follow the advice, to submit to the control exercised with so much Love.

(Sathya Sai Speaks, Vol. V, Page 131)

Q: Do we serve God when we serve Man?

A: People say that the service of man is the service of God, that service to man is service to God. That is a true statement. But though the service of humanity is holy, unless it is merged in the bigger ideal, men will not benefit, however huge the service. Mere repetition of the slogan is useless, if service is done without faith in the divinity of man and with an eye on name and fame and the fruits of one's action. Whatever actions one undertakes, if one has constantly as a companion the contemplation of the Lord and if one has faith in the essential divinity of man, then the statement about service to man is service to God being the same is justified.

(Prema Vahini, Page 79)

Q: Swami, do we serve God or does God serve us?

A: When a pilgrim stands waist deep in the Ganga and takes in his palms the sacred water and reciting an invocatory formula pours the water as an offering to the Deity, a sacred dedication 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 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! With out 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.

(Voice of the Avatar, Part II, Page 213)

Q: Swami what is the right attitude a worker must have when he joins the Sai Organisation?

A: When you join the Sai Organisation and share in its activities, you are doing so, not for the sake of Swami, nor for the sake of the people, but for the sake of Righteousness, which you have a duty to uphold and foster. Attachment to Righteousness, practise of Right Conduct and its varied manifestations as service and Love alone help transform Man into God. The destruction of the insidious poison of egoism is essential for the restoration of health and happiness in the mind. 

Unless you tap the inner spring of joy in your own Being-Awareness-Bliss Principle, you cannot be established in Bliss. This is the best way for you to offer the highest possible service to your country.

(Sathya Sai Speaks, Vol IX, Page 14)

Q: What should be the spiritual practices of Seva Dal members? 

A: Seva Dal members should take service as spiritual practice, as an offering to the Lord. Let compassion and sacrifice be your two eyes, let egolessness be your breath, and love be your tongue. These are the elements you have to live upon as service members.

(Sanathana Sarathi, December 1981)

Q: Should we copy the Seva activities done by other Centres?

A: 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 urban or rural, industrial or agricultural, a pilgrim centre or civic extension, a developing area or a sinking economy, a tribal settlement or a hill station. The person who borrows some idea from another region and executes it might feel satisfied that he has achieved some concrete programme. But do the people whom he tried to benefit feel better and happier? That is the test.

(Sathya Sai Speaks, Vol. X, Pages 32-33)

Q: How does a Sai worker maintain his calm under stress where crowd discipline is difficult to maintain?

A: You must have the highest peace in your hearts; you should not be agitated or worried or angry or upset. Behave in keeping with the dignity conferred on you. ... The best way to show respect to them is to treat them as reasonable, devoted, nice, respectable people. If any one of them talks loud, not knowing that he must not disturb the silence of the place, do not rush to him and hiss, or place your palm across his mouth. Go near him and whisper in his ear, the rules and discipline. ... Then, he is certain to cooperate and recruit others too, into the forces of silence.

(Sathya Sai Speaks, Vol. V, Page 125)

I have known many volunteers who reel off the excuse, “They won't obey, Swami, if we speak soft; they are accustomed to rough treatment only.” I will never pardon such volunteers. The fault is always in the manner of the speaking, the way in which they explain their actions, the temper, the attitude, the approach.

(Sathya Sai Speaks, Vol V, Page 124)

... When you ask others to maintain silence, a thousand eyes will be watching, whether you are yourself maintaining silence. You must not exhibit impatience or anger; you must not show any partiality to persons from your village or region, those who speak your language, nor should you show any disrespect or negligence of persons from other regions, those who speak languages other than your own. In all matters, try to discover what action will please me and then, behave accordingly. Whoever may or may not watch you, I shall be with you, wherever you are, now or later, here or elsewhere; so, be sincere, never try to hoodwink, or pretend or deceive.

(Sathya Sai Speaks, Vol. VII, Page 95)

... The crow sits on the back of the buffalo and thrusts its beak into the raw wound. It has no conception of the pain the beak causes. ... volunteers are not aware of the pain they cause by angry words, or even by a gesture of contempt or resentment. Imagine what such a gesture can do for you, if you were in that position - and so avoid it. Always try to put yourselves in the position of the other and, judge your action against that background. Then you will not be wrong

(Sathya Sai Speaks, Vol. VII, Page 96)

Q: I do not agree with the way a coordinator/co-worker is conducting a service project. How do I approach him and tell him I do not want to be involved?

A: I advise, “Even if you cannot oblige, you can at least speak obligingly”. This means that you have to cleanse your speech of cynicism and satire and be sincere and sweet. You may differ from co-workers on methods and programmes, but this should not leave a scar on your heart or on theirs.

(Sathya Sai Speaks, Vol X, Page 226)

Q: Sometimes the Chairman of the Centre or the Service Coordinator does not appreciate the seva I perform?

A: Do not think of the fame or praise you win; think of the good the people will derive. Do not crave for publicity; crave for the joy that shines in the faces of the people whom you help.

(Sanathana Sarathi, January 1976, Page 259)

Q: Why is that service we do is sometimes not appreciated or does not give results to the recipient, Swami?

A: You are all engaged in service of one type or other and I know that you are frustrated with the result. You are not happy with the service you do, nor are the recipients happy when they receive the help. But try to develop Love, unselfish Love based on Truth, Right Conduct and Peace. Try to fill every act of service with that Love, try to see every act of service that you receive with the eye of Love. Then there will be no frustration. The person who serves is the person served; you serve yourself when you serve another. You serve another because his suffering causes you anguish and by relieving it, you want to save yourself from that anguish. Unless you have the anguish, your service will be hollow and insincere.

(Seva Dal, 3/1981, Page 11)

Q: What is the attitude I should maintain should the service I perform not satisfy the recipient?

A: The service that is entrusted to you, you must do intelligently and to a successful finish. It does not matter if the recipient is not fully satisfied; you must have done your best, without falter or favour.

(Sathya Sai Speaks, Vol. V, Page 127)

Q: Swami! Sometime differences of opinion are difficult to avoid. What should we do?

A: You must work together joyfully as brothers and sisters. When any differences of opinion crop up between you, how can service be done with uniform attention and enthusiasm? You have to reconcile such differences silently and with love, and place service in the forefront of your activities. When service calls you, all must come together as one. There should be no politicking in the region of the service you do. No idea of separateness should tarnish your thoughts. Do not talk harshly to anyone. Through soft and sweet speech, we can transform even demonic persons into decent individuals. From words, honey drips; words are fragrant flowers, words enshrine Vedic wisdom. Words can build a heaven or even hell.

(Sanathana Sarathi, January 1982)

Q: How to conduct hospital visits?

A: Visit the patients in the hospitals, read nice story books sitting by the side of the patients in the beds, write letters for them, and generally be kind and friendly to them in their loneliness and pain.

(Sathya Sai Speaks, Vol. 8, Page 194)

Q: How should we undertake service in hospital?

A: You need not be wearing the uniform or parading the badge; he need not wear the uniform of supplication, or parade the badge of pain. Sit by him, as you will sit with your brother. Hold the patient by the hand, look into his eyes with compassion, fill his palms with yours, inquire how you can help him and let tears of gratitude flow from his freshened eyes. That is the reward which must sustain you. Even if there is no expression of thanks, even if you are received with cold silence or shrug of dislike, carry on, for it is your nature to be giving and forgiving.

(Sathya Sai Speaks, Vol. VII, Page 261)

Q: Can a devotee working in a hospital or Home helping others be considered to have performed service in the spiritual sense?

A: People may claim that they are engaged in Social service, that they are directing or sharing in Government activities which promote the welfare of the Community. But, whatever is done as a job, without inspiration or renunciation and heart-felt Love, cannot be ‘Service’.

(Sathya Sai Speaks, Vol. VII, Page 329)

Q: What are Swami’s comments on the service of blood donation? 

A: Of course, it is a laudable act of service. Remember that there is something more laudable; to charge every cell of the blood circulating in you with Love and the spirit of Dedication to God.

(Sanathana Sarathi, June 1976, Page 93)

Q: By engaging in service, am I not creating more karmic bonds for myself?

A: 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 as “These are for my sake” and “These are for the sake of God”. Even if you divide zero by zero, you get one. When you work, there should be no remainder, nothing should remain over. See all work as one. You should not as the sacred scriptures say, leave any remainder or balance in debts, in disease, in vengeance against enemies, in the cycle of birth and death. Finish all, down to the last. They should not recur again. If you offer all activities at the Feet of the Lord and free them from any trace of egoistic attachment, the consequence will not bind you; you are free, you are liberated, you have release from the cycle of birth and death.

(Sathya Sai Speaks, Vol. VI, Page 33)
©Sathya Sai Organisation of Australia and PNG

