

INNER LIFE OF DEVOTEE

Author: [Shree Swami Satyanand Ji Maharaj](#)

Shree Ram Sharnam, New Delhi

INNER LIFE OF DEVOTEE

Author: [Shree Swami Satyanand Ji Maharaj](#)

Shree Ram Sharnam, New Delhi

PUBLIC SERVICE

Helping others, sympathizing with them, supporting their noble ventures and doing good unto them are all aspects of public service.

The devotees who have tasted the sweet bliss of Ram-Naam and have attained peace, mental steadiness and in whom Ram-Naam has established Itself, should find time from their daily routine to involve themselves in improving the lot of the needy and deprived sections of the society.

It is rare to come across anyone who remains engrossed all day long in worship, meditation or the study of scriptures. Such practices are to be undertaken only for a few months by the spiritual aspirants observing strict spiritual discipline and austerity. If someone were to spend years in these pursuits, he would end up wasting time in sloth, confusion, needless activities and aimless wandering. Hence, those who have attained some success in their spiritual practice and have relished the bliss arising thereof should utilize their leisure in serving the society. It will be very beneficial for the nation and the community if good people, endowed with serene nature engage themselves in social service. This will enhance social well-being.

