


General Discourses

In addition to pontificating on various ancient Hindu scriptures, Swami ji holds regular daily discourses as well. Puja Swami ji uses these sessions to draw insights from historical stories and disseminate them as pragmatic findings that can be applied by seekers in their daily lives. For example, stories of friendship of Lord Krishna and Sudama, Eklavyaâ€™s dedication of Guru Dronacharya, Lord Hanumanâ€™s unwavering faith in his master Lord Rama, worldly renunciation by Sufi fakirs, sacrifices of Sikh Gurus and their fight against evil etc. are often referenced to understand the characteristics of a good friend and a good disciple, renouncing worldly bondages, and how to remain determined in your fight for a just cause.


Shri Amritvaani ji is the focal point of a lot of discourses by Puja Swami ji. It is considered to be one of the most sacred scriptures by Param Puja Dada Gurudev. A detailed explanation of each verse of Shri Amritvaani ji is enough to lay a solid foundation for the detachment from the outside world. Hence, an understanding of this holy scripture is one of the first things that a seeker learns under the tutelage of Swami ji. Discourses on Shri Amritvaani ji are the most regular feature of Swami jiâ€™s satsangs and are only interrupted in case of special events or kathas.