

Spirituality in Business Leadership: Need of the Day

Dr. Anushree Mahajan

D R B Sindhu Mahavidyalaya, Nagpur, Maharashtra, India

ABSTRACT

Spirituality has starting late been taking over as a response for a couple of pressure issues found in business and for beating growing business issue which is seen by corporate bosses with wants for it to be a reaction to piling troubles in breaking down affiliations. Spirituality and its relationship to workplace activity is a persuading issue for the board specialists and trained professionals. The field of study is as yet in its beginning phases and everything considered is separate by contrasts in definitions and other basic attributes. The objective behind this examination is to separate known academic articles for how they depict Spirituality in workplace, explore the nexus among Spirituality and organization, and discover essential factors and conditions for propelling a theory of significant power and stress the noteworthiness of Spirituality in business activity inside the setting of the workplace.

KEYWORD: Spirituality, corporate, leadership, working environment

INTRODUCTION

Business is a substance we have known over ages that focuses at benefit making just as enhancement of the same. Despite the fact that Spirituality is a wonder that supports us rising above the materialistic needs. So would we have the option to express that Spirituality and productivity are on a very basic level random?

The fitting reaction is, NO, they are certainly not. As demonstrated by a creating gathering of exploration, bringing Spirituality regards into the workplace can incite extended productivity and advantage similarly as agent support, customer trustworthiness, and brand reputation.

Over the globe, people are by and by expecting to bring a more noticeable sensation of noteworthiness and reason into their work life. They need their work to mirror their own basic purpose for existing. Various affiliations are discovering approaches to acquire an arrangement the authoritative objectives, vision and mission with a higher reason and more profound obligation to serve the two clients just as workers.

The standard customer driven affiliations are changing into representative driven relationship with the conviction that happy and satisfied workers will themselves expect the obligation of keeping the client glad and in this manner growing the arrangements. What's more, the second one contemplates the satisfaction of others; the seed of Spirituality gets planted in the point of view.

Before a meaning of Spirituality in authority can be given, one should initially look at the importance of the two key parts of the expression: the "soul" and the "pioneer." One

How to cite this paper: Dr. Anushree Mahajan "Spirituality in Business Leadership: Need of the Day" Published in International Journal of Trend in Scientific Research and Development (ijtsrd), ISSN: 2456-6470, Volume-5 | Issue-1, December 2020, pp.1011-1016, URL: www.ijtsrd.com/papers/ijtsrd38108.pdf


Copyright © 2020 by author(s) and International Journal of Trend in Scientific Research and Development Journal. This is an Open Access article distributed under the terms of the Creative Commons Attribution License (CC BY 4.0) (<http://creativecommons.org/licenses/by/4.0>)


word reference meaning of soul is "what is customarily accepted to be the crucial rule or energizing power inside living creatures." Thus, the soul identifies with the more profound sense, which means, or centrality of something. A word reference meaning of the pioneer is "one who shows the path by going ahead of time; one who makes others follow some game-plan or line of thought." Thus, the pioneer is one who impacts devotees to think or act here and there.

Spirituality is the way toward arousing from standard cognizance, transcending the personality and arousing to a more extensive awareness. It can mean extending the brain past constraints, contemplations, and restricted perspectives about existence and the Universe. Spirituality can likewise mean the way toward making the brain liberated from fears, stresses and constant reasoning, and encountering internal harmony and euphoria in one's regular day to day existence.

Joining the two terms suggest that the pioneer who wires Spirituality into their authority will be one who makes others search out and fathom their inward personalities and who develops a sensation of significance and importance among their allies. Thusly, one significance of Spirituality in initiative is a widely inclusive approach to manage administration wherein the pioneer tries to enable a sensation of tremendousness and interconnectedness among representatives.

IMPORTANCE OF SPIRITUALITY IN BUSINESS:

Requirement for innovativeness in work changed

Addition in the interest to extend bits of the pie, cleaving down the costs and Downsizing of business world over has extended work pressures on the remainder of the workers

leaving them exorbitantly exhausted and an unnecessary measure of stressed to be imaginative. On the inverse there is an extending interest for creative designs to increment genuine quality.

Aims of life versus Aims of organisations

Not at all like the business focused economy of 20 years back, the current information and organizations overpowered economy, rapidly creating advantage twists with competition are putting even the millennial to think about the targets of their lives, which used to be a request for the elderlies. The young adult today in under enormous strain requires brief dynamic and building better relationship with customers and laborers. To get by into the 21st Century, affiliations should offer a more noticeable sensation of significance and purpose behind their labor force. Self-actualisation is never again remaining a high level need anyway is transforming into a need at all levels of Maslow model to attempt to try not to freeze inside given the struggle of competition in the external world.

Diminishing in Time for religious activities

A critical bit of people attempts to follow their strict practices. Contributing more energy at work infers there is less time available for strict practices. Exactly when one fails to put energy in their traditions because of outstanding job that needs to be done solicitations, they will all in all make of fault for losing the relationship with their God and in this manner a slant of negativity start pulping into considerations. This prompts negative outcomes at workplace.

Expanding extent of women at work place

One more factor in the rising interest of Spirituality at work is the route that there are more women in the workplace today, and women will all in all focus on profound characteristics more as often as possible as men. Women routinely face the issues of work life balance more cut off than men. So understanding their inclinations is dynamically critical for prosperity of affiliations.

More chiefs are enabling Spirituality as a way to deal with assistance dedication and improve resolve with an extraordinary arrangement to achieve association goals. At the present time, we would discuss the occupation of Spirituality in business/administration. We will endeavor to appreciate whether Spirituality is only an instrument for feasible and beneficial target achievement or is it transforming into an end in itself changing over advantage making as basically expects to achieve the self-actualisation.

STRESS IN BUSINESS: A MATTER OF CONCERN

Stress is definitely not another term to us, still it will when everything is said in done be portrayed as mental and physiological difference inside an individual happening as intended in light of differentiation in the deals of a given condition and the cut off focuses and motivation of individual to fulfil these requirements. The body reacts to these unequal properties with physical, mental, and excited responses. The consequences of such reactions may be sure resulting in accomplishment of objectives or negative achieving frustration, horror and got out successes the board, promoting or human resource end up mind.

Most Pervasive Reasons for Business Related Stress

Purposes for business related pressure can be recorded as under:

- Development of target based workplace rather than the standard time based work model due rising requesting of market and conflict.
- Long working hours, rather 24X7 working models. Overwhelming remarkable primary work and tight cutoff times to meet depicted targets.
- Changes inside the connection, computerizations inciting decreasing in business.
- Lack of self-rule and Employment weaknesses on disappointments to accomplishing targets.
- Monotony of work profile with over supervision. Snappy changing development realizing Absence of real resources and Absence of apparatus and trainings.
- Tight and exceptional restricted time openings. Incitement and Separation Poor relationship with accomplices.

Most of these causes are driven from significantly materialistic needs, speedy life to get progressively more income, high concentrations to achieve most extraordinary advantages, loads to diminish costs by all strategies including pay rates, preservations, and excessive competitions among laborers to climb high

IMPACT OF STRESS ON INDIVIDUALS

“No matter how glitzy and successful your life appears to the outside world, it’s a lonely place at the top.”

The extraordinary savage effect on people incorporates Uprising Emergency occurrences, for example, death at work places or suicides.

It is expressed that work pressure causes 68% increasingly unexpected losses in men with cardio metabolic illness. Work pressure is multiple times bound to kill men who show cardio metabolic ailment regardless of in any case being sound, as per an ongoing report distributed in The Lancet: Diabetes and Endocrinology.

The researchers found men who exhibited cardio metabolic disease and had met their health targets, who also had job strain, experienced a 68 per cent higher rate of premature death than those without job strain.

This stress is not only becoming responsible for loss of life and health or mental peace, but also can be seen giving rise to relationship issues, with divorce cases rising, poor health of children being thrown to maids and servants for taking care as both parents are working, neglected old parents, losing human touch as no time left for quality interactions among relatives and friends. Actually speaking the life is losing meaning turning humans into machine.

IMPACT OF STRESS ON BUSINESS ORGANISATION

Leaving beside the extreme cases of deaths and suicides, the routine impacts of on job stress are no less than hazardous in many ways not only for individuals in their personal lives but also for the organisations, such as:

Decrease in efficiency and sales, absence of consumer satisfaction

Physical prompts are the most apparent indications of stress, especially for organizations with a work escalated working condition. As workers get exposed to unmanageable degrees of stress, they could encounter sadness, nervousness, and lose center around their employment. Subsequently, employees can submit more slip-ups and nature of work may get traded off. This can make employees continually look for clinical consideration and take additional time off work. Notwithstanding wellbeing related inconveniences, incessant worry among workers could prompt a decrease in efficiency, which isn't uplifting news for any sort of business further bringing about decrease in nature of customer relations.

High employee turnover rates

High rate of employee turnover inside organizations is one of the more straightforward impacts of business related pressure. Since focused on employees are probably not happy with their occupations and their workplace, they will in general basically leave the association on the off chance that they see that the organization itself won't have the option to help them in tending to these worries.

A great deal of organizations and associations will in general neglect this and neglect to understand that their business probably won't handle their employees' pressure well.

Absenteeism

Employees who experience interminable pressure are bound to become ill, provoking them to take additional downtime from work to appropriately recover.

Non-attendance could likewise be brought about by employees who feel that they can't adapt to the feelings of anxiety of their workplace inciting them to telecommute to maintain a strategic distance from pressure.

What's more terrible is that a ton of organizations and organizations excuse these events as minor unreliability and absence of order among employees, unconscious of the way that the unpleasant workplace could influence execution.

Legal expenses

On the off chance that a worker feels that the business neglected to give a protected and sound workplace during their stay at the association, they have the choice to settle matters by looking for lawful help making the job of worker's organizations abrogating the business objectives.

A protected workplace incorporates a badgering and menace free working environment, agreeable wellbeing rules (for work serious working environments), and appropriate preparing arrangements for employees.

Lawful questions could be expensive for entrepreneurs and can prompt irreversible harm to the general notoriety of the business.

Increased training and recruitment cost

Organizations encountering elevated levels of employee turnover will need to spend more on procuring new labourers as substitutions for surrendered workers, incurring extra training and recruitment cost

Moreover, business owners might be compelled to spend more on additional training to make sure employees remain satisfied and motivated as part of efforts to avoid increased turnover levels.

ROLE OF LEADERS IN MANAGING BUSINESS STRESS : NEED FOR SPIRITUAL PRACTICES

The ultimate effect of spiritual leadership is to bring together or create a sense of fusion among the four fundamental forces of human existence (body, mind, heart, and spirit) so that people are motivated for high performance, have increased organizational commitment, and personally experience joy, peace, and serenity.

Taking a gander at the above disturbing effects of inward condition of an association going negative and distressing, the job of the pioneer turns out to be critical. The business chiefs of today are not just required to play out their normal obligations of affecting and coordinating the individuals yet in addition are currently a days answerable for making solid and peaceful condition inside and outside the association. The explanation is straightforward that a pioneer should hold the most persuasive situation in the start and dominant part of cases have demonstrated that pioneers can move the association with their ways of thinking and philosophies.

The advanced leading business visionary has understood that associations can't run with workers being troubled. The advanced leaders are finding that there's a whole other world to life—and business—than benefits alone. Cash as the single primary concern is progressively a relic of days gone by. In a post-Enron world, qualities and morals are a pressing concern. The most blazing buzz today is about a "triple primary concern," a guarantee to "individuals, yet planet additionally, in accordance with benefit." Employees and the earth are viewed as significant as financial aspects. Making worries for individuals and planet are only about bringing your profound qualities into your working environment.

Opportunity has arrived where contemplations are given to and efforts are taken to make hierarchical situations as a spot where, "stress kam, kaamyada and bliss kawada ho." Which means in this way, where employees are increasingly profitable with least pressure and are upbeat releasing their authoritative obligations.

- where tolerating the errors are perceived with remunerations.
- Where the satisfied grins are loved more than the addition in compensation, and pay can't sole explanation behind inclination upbeat.
- Where clients and workers are viewed as obligation of the association as opposed to instruments of making benefits.
- Where rivalry among employees does exists however with a sentiment of supporting the contender himself.

Where the association objective is to make money related benefit, the aphorism for everybody is social prosperity with worries for condition, safeguarding of nature for people in the future.

- Where there is an ideal job of compassion and compassion yet objectives are upgraded for the association all in all.

- Where exists a sentiment of appreciation for one another regardless of whether one gets injured at some point.
- Where it is being instructed and actualized that "we gain to carry on with our life and not carry on with our life to acquire."
- Where human life is esteemed over all reasons and thought processes.

To put it plainly, business leaders are moving towards rehearses moved by profound contemplations and practices. A spiritual leader can go about as a driver of nature of work life at an individual level improving work life balance, work fulfillment wellbeing alongside better responsibility to work for organization objectives. Which further outcomes in affecting the picture of organization in the outside condition including clients and improving deals.

For this purpose, spiritual and ethical leadership and management should permeate and pervade every human activity, attitude, behaviour, transactions, relationships, organizations and administration. Business houses today have realized the petty state and have become aware of the potential benefits that spirituality in workplace can effectuate. Some companies have even started allowing study and prayer groups in their companies. Companies have invested sizeable amount in hosting conferences, workshops, and symposiums on spirituality at work. Companies help employees learn deep breathing exercises, de stress yoga, Taichi, visioning exercises and autosuggestion. The benefits of high-integrity and high-responsibility business fall into three arenas: (1) At the individual level, it is simply soul-satisfying, an exercise of our inherently spiritual nature. (2) At the corporate and community level, it leads to attracting more investors, more business, and more talented people. (3) At the human society level, it increases our confidence and competence in the power of goodness. (Miller William, 2000)

"Leaders in world business are the first true planetary citizens. They have worldwide capability and responsibility; their domains transcend national boundaries. Their decisions affect not just economies, but societies; and not just direct concerns of business, but world problems of poverty, environment, and security. World business will be a key factor in the ultimate resolution of the macro-problem. It crosses national boundaries with much more ease than do political institutions and the business corporation is far more flexible and adaptive organization than the bureaucratic structures of government." – Willis Harman (1988), author of Global Mind Change

Definition of Ten Agents of Workplace Spirituality

1. According to Benevolence, "Kindness toward others and an orientation to benevolence promote the happiness and prosperity of employees and other stakeholders within the work context."
2. According to Generativity, "Long-term focus, showing a concern for the consequences of one's actions into the future: respectful of future generations."
3. According to Humanism, "Practices and policies that assert the essential dignity and worth of each employee; provides an opportunity for personal growth in conjunction with organizational goals."

4. According to Integrity, "Uncompromising adherence to a code of conduct; sincerity, honesty, candor; exercising unforced power."
5. According to Justice, "Even-handed treatment and judgment: of employees; impartial, fair, honest; unbiased assignment of rewards and punishments."
6. According to Mutuality, "All employees are interconnected and mutually dependent, each contributes to the final output by working in conjunction with others."
7. According to Receptivity, "Open-minded, flexible thinking, orientation toward calculated risk-taking, rewards creativity."
8. According to Respect, "Regard and treat: employees with esteem and value; showing consideration and concern for others."
9. According to Responsibility, "Independently follows through on goal attainment irrespective of difficulty or obstacles; concerned with doing what's right rather than the right thing."
10. According to Trust, "Being able to confidently depend on the character and truth of the organization and its representatives."

MEANS OF PRACTISING SPIRITUALITY AT WORKPLACE:

"The most beautiful thing we can experience in life is the mysterious. It is the source of all art and science."

–Albert Einstein

Here are some of the most popular practices used feel the spiritual content in life:

1. The Spiritual Practice of Meditation:

"The quieter you become, the more you are able to hear."

– Rumi

Meditation can be described as a state of profound, deep peace that occurs when the mind is calm and silent, yet completely alert. Meditation helps us create that balance by turning our minds backward and inward, creating an experience of thoughtless awareness. Meditation can be described as a state of profound, deep peace that occurs when the mind is calm and silent, yet completely alert. With all the stresses and strains that modern life places on us, meditation helps us achieve balance physically, mentally and emotionally.

2. The Spiritual Practice of Prayer:

"Lord, grant me the strength to accept the things I cannot change, the courage to change the things I can, and the wisdom to know the difference." – St. Francis of Assisi

Good communication is essential to a good relationship, and the basics of good communication include talking as well as listening. When a person prays they create an intimate dialogue and connection with their higher power about matters that are close to their heart. Prayer gives us a chance to examine our lives, admit our faults, seek strength to move forward in the face of adversity, count our blessings, and open our hearts to all that life offers us. Incorporating daily prayer into our lives can be a vital aspect of spirituality for many of us, bringing us a greater sense of awareness, gratitude, insight and strength.

3. The Spiritual Practice of Forgiveness

"The weak can never forgive. Forgiveness is the attribute of the strong."

-Mahatma Gandhi

Isn't that the truth? It takes STRENGTH to let go and truly forgive. Forgiveness is one of the most powerful spiritual practices of all. Whatever it is we're feeling – anger, resentment, hurt – forgiveness is the path to a lighter heart, increased happiness and a greater sense of inner peace.

4. The Spiritual Practice of Simplifying Your Life

"Absorb what is useful, discard what is not, add what is uniquely your own."

- Bruce Lee

It's easy to get overwhelmed by our society's never-ending cycle of consumerism. We see things we want, and we buy them. Sometimes we see things we only "kind of, sort of, maybe want," and we buy them as well. Soon we find ourselves encumbered by our "stuff." A cluttered life makes for a cluttered mind. When we clear out the unnecessary things, tasks, people, and self-doubt that hinders our happiness, we allow ourselves to live simply; to take stock in what we want our lives to be full of, and to see the important things clearly.

5. The Spiritual Practice of Spending Time in Nature

"Nature tops the list of potent tranquilizers and stress reducers. The mere sound of moving water has been shown to lower blood pressure."

- Patch Adams

We spend so much time confined in buildings of steel and concrete and brick that we quickly forget where we truly come from. Americans, on average, spend 90% of their time indoors.

90%! People BELONG in nature. Our spirit implores us to encounter nature... breathing outside air, tuning in to the lovely sounds that reverberation through the trees, feeling the warm sun on our skin and the grass and earth underneath our feet. It just feels so GOOD to be outside.

"The best six specialists anyplace, and nobody can deny it, are daylight, water, rest, and air, exercise and diet. These six will readily you join in, if just you are willing. Your mind they'll facilitate, your will they'll patch, and charge you not a peddling."

- Wayne Fields

6. The Spiritual Practice of Living in the Now

"Relax. Give up. Furthermore, advise yourself that this very moment is the just a single you realize you have without a doubt." - Oprah Winfrey

We invest so much energy getting ready for the future that regularly, we pass up what's going on RIGHT NOW. Being completely present permits us to venture back and like the lives we have buckled down for, and to see the magnificence that untruths covered up in each passing experience.

Expert the specialty of living right now. Permit yourself to encounter a free and quiet brain, paying little mind to where you are or what you're doing. Eliminate your consideration

from an earlier time and the future, and spotlight exclusively on the second you wind up in.

7. The Spiritual Practice of Following Your Bliss

"Follow your rapture and the universe will open entryways for you where there were just dividers."

- Joseph Campbell

Happiness is the thing that makes the ride beneficial. Finding what we love to do and doing it or begin adoring we should do permits every day to pull us forward and closer to the daily routine we need to experience and cause us to feel the ecstasy in activities.

8. The Spiritual Practice of Giving

"I have discovered that among its different advantages, giving frees the spirit of the provider."

- Maya Angelou

There is incredible harmony and astuteness to be found in reasoning and thinking about others, which we can frequently be incognizant in regards to, when we become overcome with ourselves and our own lives. Providing for others makes an interior feeling of goodness, criticalness and worth, which are fundamental characteristics for confidence and inward harmony. As the delight of giving streams out from you, new wealth fills your life.

"The more you give, the more you have. And in the event that you go to draw at the genuine wellspring, the more water you draw, the more plentiful is its stream."

- Antoine de Saint-Exupery

9. The Spiritual Practice of Self-Acceptance

"You, when all is said and done, as much as anyone in the whole universe, deserve your adoration and fondness."

- Buddha

The absolute most significant relationship in all your years is simply the relationship you have. It is the centre of your whole experience – the spot from which love of others originates from. As Ayn Rand stated, "To state 'I love you' one should realize first how to state the 'I.'"

In the event that we can figure out how to treat ourselves with the very love and regard that we provide for other people... To venture back and welcome our feelings unreservedly... To pass judgment on ourselves less cruelly... To discover internal delight in being actually what our identity is... really at that time we can encounter genuine satisfaction and agreement.

To acknowledge and adore others we should initially figure out how to acknowledge and cherish ourselves.

"He who daily routines in agreement with himself lives in amicability with the universe."

- Marcus Aurelius

Be happy to grasp your shortcomings and develop from them. Free yourself from self-uncertainty and self-analysis. Invest energy every day calming your psyche and zeroing in on something you truly, really love about yourself. Make a rundown of the things you're generally glad for in your life. Wash yourself in confidence ordinary this month.

10. The Spiritual Practice of Living Healthier

"In the case of anything is holy, the human body is holy."

- Walt Whitman

With regards to Spirituality you are not only a spirit or a soul. You are an exemplified individual, and your body is your sanctuary – the vehicle through which you experience life on this Earth. All the force and energy known to mankind is available inside each cell of your being. By investigating and supporting your actual experience you can make an immediate association with that infinite energy. This can be one of the most overwhelmingly ground-breaking and otherworldly encounters we can actually have.

"You are not a drop in the ocean. You are the whole sea in a drop." – Rumi

Practice profound breathing and acquire new oxygen to each cell your body. Settle on enabled eating decisions by burning-through stimulating, living nourishments with a lot of water help one deal with your body like the indispensable holy space that it is this month.

Profound based initiative and Workplace Spirituality will do some astounding things for business. Laborers will deliver suffering relations with the relationship if they feel their responsibilities are being perceived, their contemplations on structures are being fixed on, their ethical lead is upheld, their own and master needs are met, and their mind and soul show up at an authoritative level of self-fruit. Associations like Infosys, Tata Group, Indian Oil Corporation BPL gathering, Godrej have demonstrated their vow to give incredible corporate organization and unveiling the overall a better spot than live in. They have appeared to the world wherever that extraordinary corporate organization practice can put the business on high stage. Mr. Narayanmurthy, a sanctified priest of corporate India, has dispatch Infosys into a tip top billion-dollar gathering. The corporate like Tatas and Birlashave indicated a huge degree of corporate social obligation.

WORK ENVIRONMENT SPIRITUALITY IN INDIAN CULTURE AND PHILOSOPHY:

India is one of the relatively few countries having the longest history of entire movement of culture, shows and ethos. The Management was and isn't something new to the Indians. Antiquated India was one of the primary countries on the planet in exchange. In addition, Buddha, Shankaracharya, Guru Govind Singh, Swami Vivekananda, Swami Sahjananda and other profound pioneers were remarkable organizers. Our chiefs should review this remarkable heritage and base their employment as a boss on Indian Philosophy which has its hidden establishments in vedanta.

The world ends up being a huge different thing for a man with such an appreciation. It gets a principal change his direct with others. The whole world for him transforms into an extraordinary ventured zone of affection. His work transforms into a commitment to the Divine in his SELF. Undoubtedly, even wealth, name, impact, position everything transforms into the bit of the world and they need to accept occupations for the duration of his life he won't seek after these any more. Such people dedicate their lives for the

world and not for themselves. Thusly, such arrangement brings inspiring viewpoint towards oneself, towards his work and towards others. Such people become self-prodded individuals. They don't need any cordial individual inspirations. Work itself is a convincing force for them. This spirit of karmayoga is the certified convincing force in Indian culture and Vedanta hypothesis.

CONCLUSION:

The time in which business associations are stood up to with more complexities, competition, and change than at later ever, the necessity for Spirituality is a typical subject in organizations and associations (Karakas, 2006). In the 21st century, affiliations need to combine a great deal of humanistic and significant characteristics into workplaces to engage human hearts, spirits constantly to create and flourish. Representatives and pioneers dynamically need to think about the strategies for combining Spirituality, knowledge, reflection, inspiration, inventiveness, and compassion into work

So it is truly evident that it's far the religion and energy that is the fundamental basic guideline of being strict. The feasible venture, social subsidizing and Spirituality in business moves are one of the cheerful indications that endeavor, as the most extreme successful gathering in present reality, can be revising from the inside. What's arising is a spic and span mentality toward the work environment as a spot to satisfy one's more profound explanation with confidence, devotion and inspiration. As worldwide business institute prime supporter willisharman commented a couple of years back, "the prevailing association in any general public longings to take obligation for the entire, in light of the fact that the congregation did inside the times of the sacred roman realm."

Every day, progressively more Organizations are assisting with making a superior world by being all the more socially mindful by the way they treat individuals and the environment.

References:

- [1] <https://www.successconsciousness.com/blog/spirituality/what-is-spirituality-meaning-and-definition/>
- [2] <https://metiza.com/self-love/spirituality-vs-religion/>
- [3] <https://scottjeffrey.com/spiritual-awakening-signs/>
- [4] <https://www.mybusiness.com.au/management/4223-how-stress-affects-businesses>
- [5] <http://mylifebook.com/blog/10-life-changing-spiritual-practices/>
- [6] <https://www.businesstoday.in/lifestyle/off-track/indians-suffer-from-stress-depression/story/280119.html>
- [7] <https://www.cardiovascularbusiness.com/topics/lipids-metabolic/work-stress-causes-68-more-premature-deaths-men-cardiometabolic-disease>
- [8] <https://yourstory.com/weekender/how-stress-is-killing-india>