
SARANAGATI
SRI RAMANASRAMAM

AUGUST 2018
VOL. 12, NO. 8

Dr
. C

ar
lo

s L
op

ez
, b

y
pe

rm
iss

io
n

AUGUST 2018
VOL. 12, NO.8

IN THIS
 ISSUE

Calendar of Upcoming Events

The Long Road to Bhagavan: Part V
Events at Sri Ramanasramam: Nochur Sri Venkataraman
Events at Sri Ramanasramam: Gurupoornima
Events at Sri Ramanasramam: Mahanandi Tirtham
Events at Sri Ramanasramam: H. C. Khanna Day
Events at Sri Ramanasramam: Ganapati Muni Day
New Ashram Publications
Best Shot

3
5
7
8
9
9

10
10

9th August (Thurs) Punarvasu
25th August (Sat) Full Moon Day
1st September (Sat) Bhagavan’s Advent Day
6th September (Thurs) Punarvasu
13th September (Thurs) Ganesh Chaturthi
24th September (Mon) Full Moon Day

3rd October (Weds) Punarvasu
9th October (Tues) Navaratri Commences
18th October (Thurs) Saraswati Puja
19th October (Fri) Vijaya Dasami
24th October (Weds) Full Moon Day
30th October (Tues) Punarvasu

Dear Devotees,

July brought moderate weather with lots of cloudy
days and cool breezes stemming from the very robust
Southwest monsoon that has brought appreciable
precipitation on West coast of the subcontinent and
in some southern districts of Tamil Nadu.
 V. Ganesan continues his discourses four days
per week in the Ashram Archive Auditorium with
sizeble turnout. Tuesdays, Thursdays, Saturdays and
Sundays (from 9.45-11am), devotees can hear talks
on the lives and stories told by various devotees who
lived with the Master. All are invited.
 From 23-26th July, the entire Ribhu Gita was chanted
in Tamil by a regular gathering of about thirty devotees.
 For videos, photos and further news of events, go to
http://www.sriramanamaharshi.org or write to us at
saranagathi@sriramanamaharshi.org 	 	

		 		 In Sri Bhagavan,
				 The Editorial Team

page 3

[In this issue, we continue with the reminiscences of the years
Ella Maillart spent with Bhagavan at Sri Ramanasramam in
the early 1940s. The first four segments of this series appeared
in Saranagati from January through April 2018. See https://
www.sriramanamaharshi.org/resource_centre/publications/
saranagati-enewsletter/]

Short-Cuts

As we have seen in earlier chapters, Ella Maillart
was not in the habit of doing things by halves. She

was an expert in initiative and jumping straight in, and
going to the core. Robustness of character was a gift
from her Danish mother, but Ella took her mother’s
independence to new levels and refined her longing
for ongoing adventure to uncover a deep desire to

transform her life. If in her youth she had reverenced
the verse from John 8, Know the truth, and the truth will set
you free, she began to see that the freedom it implied was
not in any way related to book knowledge or any newly
acquired information or, for that matter, even some
formula for Absolute Truth. As it turns out, Absolute
Truth is not born of content, not something to be
gleaned from outside but is intimate and experiential.
Non-duality’s privileging of wisdom over acquired
knowledge and its de-emphasis of knowledge for
knowledge’s sake found ample compensation in the
one insight, the one intuition, the one fresh way of
seeing that would change everything.
 For Ella, discovering Bhagavan Ramana had not
been a chance occurrence. If the ‘free will of today
creates the fate of tomorrow’, as Ella once wrote, her
relentless years of exploration found fulfilment in
something that gave finality to the search, something
by which all further searching would be rendered
superfluous. Ella’s life of travel since her youth
had been premised on the yearning for just that
something, even if till then she had no context for
discovering what it might be:

From the beginning, I wanted to live my own life, and
patiently I shored up that desire against wind and tide …
[But] the wideness of the horizon has to be inside us, cannot
be anywhere but inside us, otherwise what we speak about
is geographic distances … Only when one is able to grasp
wideness can one possess it 1 … I do not expect anything
from the outside. I have patience. I possess my bearings to
follow the path that leads to the immutable centre, to the One
without a second, that which is the first and last word of life.2

This path eventually brought Ella to Arunachala,
an interior journey she documented in ‘notes later
written in Europe for [the] possible purpose of a
publication which did not take place’:

I propose to write down a few reminiscences concerning my
days at Tiruvannamalai in answer to those who ask me
“Tell me about your life in India.” My work will be difficult:
What, to me, was most important, remains unexplainable.3

1 Ella Maillart, <www.inspiringquotes.us>.	
2 Croisieres et Caravanes, Paris, 1951. http://www.encyclopedia.com/
women/encyclopedias-almanacs-transcripts-and-maps/maillart.
3 Ella Maillart fonds, Ms. fr. 7111 B/2 feuillet 1.

The Long Road to Bhagavan
Tracing the Pilgrim Life of

Ella Maillart (Part V)

page 4

Approaching the Holy Hill with eager anticipation,
Ella abandoned herself to what she knows not:

Give me courage to carry on my search towards something
really satisfactory, no longer disappointing … humility, since
I am still on the material (gross) plane, without a glimpse
of higher understanding … and purity of heart so that true
Reality might enter … make me devoid of vanity so as not to
exploit that new study like some writers I know. The greatest
realities I know, skiing, sailing are rotten, attacked by fear
or desire: they cannot last. Blackwood put it well: “It’s like
a wall behind which, still invisible, is Reality.” 4 I no longer
know what to do with my life. Always running around
without reason. Can I find the direction, the meaning? I am
without desires: I give up travelling, book-writing, name [and
fame]. It does not bring what I need.5

Yet, arriving in the Old Hall, Ella struggled with her
motivations, contradictions and delusions. Her stark self-
honesty is both refreshing and reassuring for devotees
who recognise in her vulnerability their own ambivalences:

Is it the ego fighting as not to be eliminated, who makes me think
I am once more acting a part? If so, it will be possible to defeat
him. As usual, I am lazy. I wish the sage would do [it] all for
me now that I have made this effort to come so far. He does
not care … It is for me to decide. I rather like the idea as I
imagine I would resent every move of mine ordered by a guru.
Of course, one in a million succeeds. But it is the search that
counts. Even if I die half-way, it doesn’t matter. […] More than
once I said to myself: when growing older, unmarried women go
off the rail, become arty, or talk of religion. Is it simply because
I [have] become less attractive that I turn towards God, towards
something more solid than the game of life? Well, I laugh at what
people might say. I’ll be true to my way. If it is a mistaken one,
I’ll find out. The main point is to be sincere.6

In Bhagavan’s eyes, sincerity was like pure gold, the
singlemost valuable asset in any genuine spiritual
search. On its own, however, it would not be enough.
If everything was to be determined by a single shift
in focus, a new way of seeing, then the change Ella
sought was not quantitative but was born of intuition
and wisdom. If the egoic self was an illusion, the Self
Bhagavan spoke of must include all the world, God
4 Ella is likely referring to Algernon Henry Blackwood the Eng-
lish novelist, short story writer, journalist and broadcaster.
5 Ella Maillart fonds, Ms. fr. 7111 B/2 feuillet 4.
6 Ibid, feuillet 12.

and the very light of consciousness itself. Bhagavan
shed light on her query. He told her:

Unless the illusory perception of the serpent in the rope
ceases, the rope [will not be] perceived as such. Unless the
illusory perception of the world as an apparent objective
reality ceases, the vision of the true nature of the Self (on
which the appearance is grounded) [will not] be obtained. 7

Ella reflected on Bhagavan’s statement in her notebook:
Yes, I admit that. But how different, how new to me! During
my life I was training myself to feel more intensely the changing
appearances of this world. I thought it was the [best] way to
describe them in my books. But it was elusive. I was running
after changes, never thought there [could be something that
was] changeless. [It was] like [I was] living in a dream.8

7 Ibid, 7107/2-8, Carnets I à VII, feuillet 10.
8 Ibid, 7111, B/4, feuillet 69.

Mudaliar Patti, ca. 1942 (photo by Ella)

page 5

The changeless had been the missing link in her life,
a life which till then had been governed by a hasty
inventorying of that which is fleeting. If only she
could access this one treasure, she mused, this pearl of
great price, then the indwelling capacity of the human
heart to love unconditionally would break forth in a
single burst of power and all the imagined boundaries
that separated her from others would drop away once
for all. Ella continues:

None of us realised that building a new world meant
starting with building a new inner life within. We thought
it was the business of others … The only thing we must
learn to do is to say fully, ‘Thy will be done’, as our will
is not the right thing. Therefore, surrendering to unknown
laws is the only true action we can take [because] cursing,
crying, and bargaining [are] foolish. One has to discriminate
all the time between the ego-mind and the Self-Mind.9 If
my lumbago aches, it is probably an indication that every
part of me has not surrendered to God, that I still like to
talk about my body or arouse pity, or show bravery at not
complaining.10 … But most of what [Bhagavan] says is so
rich of comparisons and subtle that I cannot retain it. It just
shows me what a foolish attempt it is for me to grasp through
my reason what a simple heart ought to live simply. 11

 As it would turn out, Ella began to suspect non-
dual awakening and Christian love are identical,
both arising from the deep recognition that all
others are our very own self. If her vision had been

9 Ibid., 7107/2-8, Carnets I à VII, feuillet 61.
10 Ibid., feuillet 11.
11 Ibid., feuillet 40.

limited theretofore, it was by virtue of a lifelong
apprehension engendered by the presupposition that
we are merely this body. But both body and mind, and
indeed all clinging to anything whatsoever, should be
let go of once and for all:

Yesterday, I told Bhagavan that I could do no more. I had
come so far as [to reach] his presence, [but] the rest was
hateful darkness. Alone I can do nothing; with God I can do
everything. No, even that is wrong. I must first disappear in
absolute surrender. Then, if you want, you can do everything
through me. Silence has taught me much today. The Great
Self, the unique Person, has no desires since It is Absolute.
Whatever in me is worthy of the name existence must be that
Absolute – there could not be something existing ‘outside’ It.
Therefore, the only thing that matters is the conquest of the
Self, which, in effect, is the return in me [of the] conscious
focal point of what was never separated. Therefore, I might be
here forever. I have killed desires. Nothing will lure me away.
And it might take a long time before I have annihilated my
feeling of separateness from the only fullness I want. 12

Bhagavan had always insisted that the inquiry, Who
am I? was the root question before which all other
questioning should yield. One time, after awaiting
Bhagavan at the foot of the Hill as he went out for
his walk, Ella inquired about it. Bhagavan told her:

If you do not know who you are, you will not understand
from where these [other] questions come. If you wear green-
tinted glasses, you will see everything as green; if you wear
pink-tinted glasses you will see everything as pink. According
to what you believe, you are going to deform that which you

12 Ella Maillart fonds, Ms. fr. 7111 B/3, feuillet 29.

Events at Sri Ramanasramam: Nochur Sri Venkataraman on Anubhandam

On Friday 6th July, Nochur Sri Venkataraman
commenced seven days of discourses on Bhagavan’s

Ulladu Narpadu Anubandham in Tamil. The week focused
on Anubandham verses 21-27 which principally draw
from the Yoga Vasishta. Verse 26 was explained in the
final days of the programme: Having investigated various
states of being but seizing firmly that state of Supreme
Reality, play your part, O hero, in the world. —

page 6page 6

see accordingly. Therefore, [above] all, you have to know who
you are. 13

The challenge took hold of her, and another day
she returned to the same place at the bottom of the
Hill, anticipating Bhagavan’s return. She narrates the
encounter:

When Bhagavan came back, I asked him: “As long as I have
not realised, how can I discriminate between the voice of the
ego and the voice of the Self?” (Seeing [him] so near, I noticed
[that] his eyes are not [singular] black [globes], but [are] full
of golden [beams] and [dewy ringlets] at the exterior):
Ella: “Who is the ego?”
Bhagavan: “It is nothing but the Self.”
Ella: “Yes, but how to know what to do in this particular
instance? I [should not] go on rushing about blindly. I want
to act only when there is an imperative urge. Might I in the
meantime [remain] here for years?”
Bhagavan: “What is here or there? It is just the same whether
you are here or in Switzerland.”
Ella: “Therefore, I need only live, asking nothing?”
Bhagavan: “Just Be! [That] is your work—be in Bliss!” 14

On yet another day, she asked Bhagavan before his walk
if it is possible to miss Self-Realisation ‘once one is ripe
for it’, or at that point is Self-Realisation inevitable?
And, does Self-Realisation come suddenly or gradually?
Bhagavan said that it comes gradually, and “then you
feel there was never a time when you were not it.” But
after his walk, Bhagavan amended his earlier reply:

It is [also] sudden… It is like sunrise; there is daylight long
before, but only when the sun appears can you speak of the
day being there.15

With deep humility, however, Ella remained open to
the possibility that it may not be her destiny to reach
the promised land:

Even in my great moments, when I had a tiller in my hand,
sailing the open sea, … [or mounted on] fast racing-skis
breaking the starting-gate thread, I knew there was something
more ‘behind it’ waiting to be seized, to make everything
quite Real. I had not been [given] the master-word linking
the [fleeting] moment with [enduring time and the timeless].

13 Interview in 1986 about her encounter with Bhagavan.
14 Ella Maillart fonds, 7107/2-8, Carnets I à VII.
15 Ibid.

If such is the rule of the game, I drop all my pursuits in
hopes of [becoming] Real. And I go [so] far as to say it is
not a bargain: I am even ready to hear that in spite of that
renunciation, I might not be fit.16

But S.S. Cohen encouraged Ella with his own advice in
respect of getting sidelined by doubts and concerns:

There are so many problems as there are men and nobody can
solve them all. When you need a table, you go and buy it without
worrying about the tree from which it was made, [or the] ‘where’
and ‘when’ [of its making] … Now, what you want is lasting
happiness, peace and stability. Go straight to it by the quickest
means [available]. Know yourself! From that conjunct will
derive the satisfactory explanation for [all other questions].17

Indeed the singular enquiry that occupied Ella’s years
in Tiruvannamalai and which, she says, ‘led her to the
golden thread of Ariadne’ was ‘What am I?’:

One-pointedness is needed. They say I only had it in fits:
for my club, for a cruise, for a so-called impossible journey.
I shall now give up catching hold of diverse aims. [...] And
all these days, during my painful effort at concentration, the
stone-carvers were shouting at me with every exasperating
note of their hammers at their pointed irons: I have been
the soft pink point taken out of the charcoal being slowly
shaped and tempered again and again, before attacking the
eternal stone. If they cut into granite, how much more my
one-pointedness of mind, tempered by the grace of Reality
will be able to loosen my worldly habits whose automatic

16 Ella Maillart fonds,Ms. fr. 7111 B/3, feuillet 31..
17 Ella Maillart fonds, Ms. fr. 7107/2-8, Carnets I à VII, feuillet 21.

Stone-carver at work on a Mother’s Shrine pillar, ca. 1942 (photo by Ella)

page 7

conditioning I can detect. This chaos [is] made up of semi-
real thought and flesh which can pass out at any moment! 18

If enquiry is the key to cultivating wisdom and
compassion, initiated through an experience of
oneness at the feet of the Master, then what will need
to be given up in order to bring it about? And what
if one lacks the strength and courage? Ella wrestles:

We run away from what we don’t understand; the Indians
worship it 19... Afraid to plunge into the unknown—I
always hated to dive—but for once, might I do it perhaps?
I can’t see the water, all is veiled. [I am] afraid of falling
flat. [But] why be afraid when I know that with Bhagavan’s
help, all is possible. Why not cut through all that [compels
me to remain on] the diving board? [Why not] go straight
for eternity? 20 … God has put that thirst in me, God must
have a way to satisfy it. I must vanish from the scene and let
it [do its] work. This thirst is from God of course. (Myself,
ordinary, could have no idea of it.) So, God is thirsting to
join God. How ridiculous! The purpose? Can I see it, extract
the meaning of the past? No, not yet. My understanding
is [still confused]. The short-cut is to ‘see’ God, and from
[that vantage point, visit] the question anew21 … [to finally,
propel myself toward that] feeling of solidarity, that oneness,
without which no better world is possible.22

18 Ella Maillart fonds, Ms. fr. 7111 B/4, feuillet 58.
19 Ibid.,. 7111 B/2, feuillet 2.
20 Ibid., 7111 B/3, feuillet 53.
21 Ibid., 7107/2-8, Carnets I à VII, feuillet 28.
22 Ella Maillart <www.inspiringquotes.us>.

So what is the place of contact between the infinite
and the relative? How can we, she was to ask, both
be imbued with God’s spirit and be limited earthly
creatures at the same time? Ella jotted down her
thoughts at the feet of the Guru in his darshan hall:

I suspect myself of being an exhibitionist with my tears.
A question about subject and object subsisting in the sugar
allegory [brought this answer:] “The idea of sugar is in
your mind; you have to become enjoyment itself. Merge the
object in the subject.” 23 … Then one and a half hours at
the feet of the Master—thinking, digging for that internal
Reality or rather, sharpening the tools for digging 24 … To
my difficulty about the Absolute mixed with the conditioned
world, Bhagavan says one needs a fuller picture of Lord
Ishwara. The shakti is female, the womb, always mixed with
the seed, the masculine. The seed came from Brahma, the
seed of a world to be ripened through evolution. Therefore,
the thirst for Brahma comes from Him. 25

Ella began to see that subject and object are intimately
related. The inside of the objective world is awareness
while the outside of consciousness are the objects of
the world, the two a single Reality. Two horns, one ox,
goes an old non-dual phrase. From the conditioned
point of view, the two are separate and distinct;
from the Absolute point of view, they are a seamless

23 Ella Maillart fonds. Ms. fr. 7107/2-8, Carnets I à VII, feuillet 35.
24 Letter to her mother, 12 December, 1940, Cette Realite, p. 187.
25 Ibid., Ms. fr. 7107/2-8, Carnets I à VII, feuillet 40.

Events at Sri Ramanasramam: Gurupoornima 27th July

On Friday 27th July, Gurupooornima was celebrated in the Ashram with Mahanasya puja. Devotees gathered to honour
Guru Ramana on this auspicious occasion. The Friday evening Sri Chakra puja was moved to the morning hours owing

to the evening chandra grahanam which was at maximum occultation at 1.51am early morning of 28th. —

page 8

Events at Tiruvannamalai: Mahanandi Tirtham Renovation

The wonders of hard work. Mahanandi Tirtham adjacent to the Mahanandi Shrine just west of Yama linga constructed in
the Pandya period, had for all intents and purposes been lost to devotees for decades. But the Ashram initiative to restore

the ancient site (started on 20th May 2018) was successfully completed on 1st August 2018. An army of workers, artisans
and masons worked tirelessly to completely restore the tiers & steps, desilt the tank base and construct a canal from the new
culvert to the tirtham. The new culvert across the Chengam road will help to drain the rain water from the Hill and replenish
the tank, more so during the Northeast monsoon. —

undifferentiated whole. Knowing God is becoming
the embodiment of this perfect whole.
 Ella began to see that this is the truth by which one is set
free — the only true knowing there really is — but less a
knowing than a Being It. As she gazes on Sri Ramana’s
form, she understands that the point of contact
between these two seemingly irreconcilable realms is
Silence—both of mind and body—exemplified in the
Maharshi by a consummate stillness. Like the stump
of a tree, Bhagavan’s motionlessness in thought and in
form became for her the portal to perfection, the realm
beyond. Ella’s entries in the Hall continue:

Bhagavan, you are my rising light. You are the [proof] that God
exists… By being one with God, [only] then can I live in all.
Therefore, meeting God is the only answer. By living in all, shall
I be limited in this all which is conditioned? … No, because
the Absolute is ever present. Therefore, I meet It in [everything]
around me. The quickest [way] would be to die and pop up
into God direct[ly] … [and thus] the ‘I’ would be [left] behind
without [the need for] ‘altering it’ through realisation. [But]
die to live! [This is] what Bhagavan did [as a boy.] … Once
[again,] Bhagavan looked at me for a long time. Then, [he]
smiled mysteriously at the babies behind me. 26

For Ella, human vulnerability reciprocates and
interchanges with the clarity of the abovementioned
insights, and she expresses her gratitude for Bhagavan’s
kindness and pleads for his further assistance:

26 Ibid., feuillet 28.

I feel [I am] in the position of a lost, lonely child having
found a father [for] her heart. Don’t let me be lured away
from you. Be [forever] with me! You will have to help me.
You look at my tears with half a smile and such a beautiful
[gaze]. If God is more marvellous than all on earth, […]
then truly He is worth striving for. I must meet [Him]. I
must see God. But He is still unknown, [hidden] behind
a veil. I know He is in everything. But I want more than
this intellectual knowledge. I want to realise Him, be able
to recognise Him, if not through sight, smell, voice and
vibration, then through a new sense that has yet to [be born]
in me. Help me to meet God. 27

If, as was once stated, all noble things are as difficult as they are
rare,28 Ella makes the determined commitment to seek
the divine for the remainder of her days, recognising by
the ‘short-cut’ of beholding Bhagavan face-to-face that
she herself is already the thing she seeks:

Our goal is God, to be one with him and his joy. To manifest
him. This can be done at any minute and anywhere without
‘deeds’. I need no [longer] search for a cause worth dying
for. Nothing seemed great enough in my past. But to this
ever-present Absolute I can surrender. My troubles are at an
end. I can forget my ego, don’t need to keep it free, to preserve
it savagely for the vaguely foreseen quest. I foresaw there
was to be a perfect goal, the only thing [heretofore] before
which I would kneel down. God is the end of life. Therefore,

27 Ibid., feuillet 22.
28 Baruch Spinoza.

page 9

Events at Sri Ramanasramam: H. C. Khanna Day

On Saturday 23rd of July, around 10 am devotees gathered at the decorated samadhi of Sri H.C. Khanna of Kanpur.
Aksharamanamalai was chanted, followed by arati and prasadam. Afterwards, Anil Khanna and his wife, Sabby, told

stories of their grandfather and the family’s history and devotion to Bhagavan. —

Events at Sri Ramanasramam: Kavya Khantha Ganapati Muni Day

At the age of 22, Ganapati Muni took part in contests in Sanskrit prose and poetry before an assembly of great
Sanskrit scholars in Bengal and the title ‘Kavyakantha’ (‘one with poetry in the throat’) was conferred upon him. He

later came to Bhagavan, naming the young Brahmana Swami ‘Sri Ramana Maharshi’. On 25th July, devotees chanted
Ganapati Muni’s Sat Darshanam and Ch XVIII of Ramana Gita in celebration of his Anniversary Day. —

why not reach the goal as quickly as possible? Look for a
short-cut. Yes, that appeals to me. I prefer to search for the
short-cut: quick, down through the glades, the avalanche, the
brushwood, towards the village, the lights, seen from the top
of the mountain; quick, quicker; I am good (and love to
play) at short-cuts! 29

As with all his devotees, Bhagavan tried to show
Ella that Bhagavan himself is not the goal, but that
finding the Bhagavan within, i.e. the Self, is the aim of all
inquiry and spiritual undertaking:

29 Ella Maillart fonds, Ms. fr. 7107/2-8, Carnets I à VII, feuillet 21.

Now that I explore a world of spirit eternally real, all
becomes different. I am, have ever been, and shall always
Be. All is mine, mine is all. Therefore, I can never more
feel lonely. Such glimpses are still mainly thoughts but one
[eventually] becomes what one [focuses on.]30 I [no longer feel
the] need to go to any Shangri-La to meet [some] mysterious
lama to tell me all about life. I have it here with me, in me,
all the while.31 —

					 (to be continued)

30 Ibid., feuillet 4.
31 Ibid., feuillet 41.

page 10 Publisher: V. S. Ramanan
saranagathi@gururamana.org

Announcements: New Ashram Publications

T he photographer
writes: The light on

summer solstice eve, June
21, was especially bright
and clear. In the afternoon,
during Veda parayana, the
clouds of fragrant sambrani
dramatically highlighted
the sunbeams streaming
into Bhagavan’s Shrine.
It was gladdening as well
to witness the dedicated
continuation of this old
practice of energising the
samadhi shrines with
sambrani, performed in the
past by veteran inmates like
Kannan and Reddygaru,
and now being carried
forward by the younger
generation. —

Best Shot: Sri Bhagavan’s Sannidhi at Sundown

De
v

Go
go

i

The eight-volume book Arunachala’s Ramana: Boundless Ocean of Grace has been thoroughly revised and
updated. It will be offered as a series of seven books entitled Arunachala Ramana: Eternal Ocean of Grace.

The edition has been restructured under the subtitles: Biography (Book 1); Teachings (Book 2); Devotees (Book
3); Reminiscences (Book 4); Dialogue I (Book 5); Dialogue II (Book 6) and The Guiding Presence (Book 7). The
compendium is expected to be released on Advent Day, 1 September, 2018. —

