
SARANAGATI
SRI RAMANASRAMAM

Dr
. C

ar
lo

s L
op

ez

JUNE 2019
VOL. 13, NO.6

JUNE 2019
VOL. 13, NO.6

IN THIS
 ISSUE

Calendar of Upcoming Events

How I Came to Bhagavan: Y. N. Athavale
Events in Sri Ramanasramam: Bhagavan’s 69th Aradhana
How I Came to Bhagavan: H. R. Chadha
Announcements: Ashram YouTube Channel
Events in Sri Ramanasramam: Mahapuja
Your Best Shot: Open Door
Sri Ramana Sannidhi Murai: Desika Padigam §4
Obituary: Ramani Subramanian

3
4
5
5
6
7
7
8

6th June (Thurs) Punarvasu
16th June (Sun) Full Moon
3rd July (Weds) Punarvasu
13th July (Sat) Cow Lakshmi Day
16th July (Tues) Guru Poornima
31st July (Weds) Punarvasu

14th August (Weds) Full Moon
27th August (Tues) Punarvasu
1st September (Sun) Bhagavan’s Advent Day
13th September (Fri) Full Moon
23rd September (Mon) Punarvasu
29th September (Sun) Navaratri Festival commences

Dear Devotees,

In the month of May, we celebrated Bhagavan’s
69th Aradhana on the 2nd and Mother’s Mahapuja
on the 28th May.

In this issue, we take a look at the stories of two
devotees who made thier way to Bhagavan and were
deeply impacted. See the accounts of Y. N. Athavale
(p. 3) and H. R. Chadha (p. 5).
	 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

[Y. N. (alias Bhaurao) Athavale was one of the few
Maharashtrian devotees of Sri Ramana. He used to sing
Marathi bhajans before Sri Ramana in the hall.]

Even before I had darshan of Bhagavan, I
was brought up in a religious and spiritual

atmosphere at home. From 1939 to 1942, I suffered
from sciatica due to over exertion in my engineering
work, and became very weak. I used to pray that I
should have darshan of a great mahatma like the
swami worshipped by my grandfather, and whose
grace had done a lot of good to our family.
		 In February 1942, when I was in a state of utter
depression, I had a wonderfully vivid vision-like dream
at dawn. I saw in a mountain cave, a great mahatma and
throngs of people going up the mountain to listen to

him. I was one of them. I waited and asked the people
around me, “How is it that the lecture has not started
yet? Where is the Saint?” Near me sat an old man
who raised his hand and said, “Silence is the Master’s
speech and his disciples have no doubts left.” I asked,
“Where is the Master?” He replied, “He is sitting near
you.” Searching near me, I found a slender young man
wearing a white codpiece, with a smile on his face. I
bowed to him and asked his name. Pointing a finger to
his heart he said in Marathi, “This is known as Ramana
Maharshi.” Having said this he smiled in a charming
manner and instantly I woke up in delight. I took it to
be the answer to my repeated prayers and felt happy.
		 I had not heard much about Ramana Maharshi’s
greatness, as his name was not then (in 1942) well-
known in Maharashtra. For about ten or twelve days
I was longing to get some information about him. All
of a sudden, one day a gentleman of my acquaintance
told me that during his pilgrimage to Rameswaram he
went to Tiruvannamalai and had a blissful darshan of
Ramana Maharshi. He advised me to go. I reached
Sri Ramanasramam at 6 a.m. I saw Bhagavan coming
towards us. My joy knew no bounds. As I prostrated
before him, he asked, “Have you come from Poona?
You seem to be quite exhausted.” I was wonderstruck
to hear this.
		 In the afternoon, when I sat before him in the hall,
he enquired about my health. I replied that I had been
suffering terribly from sciatica for three years, had no
sleep, no desire for food and was growing from bad
to worse in spite of the treatment by the best doctors.
He graciously said, “You can stay here in peace. Your
disease is not incurable.”
		 He quoted a verse from the Gita (II.14): O son of
Kunti, the contacts between the senses and their objects, which
give rise to the feelings of heat and cold, pleasure and pain, etc.,
are transitory and fleeting. O Arjuna, endure them.
		 This pacified me. I felt extremely relieved. In three
or four months I was completely cured of the disease.
Thereafter, I used to see him three or four times a year
up to 1950 and came in close contact with him. He
rejuvenated me physically and spiritually and brought
me eternally into the fold of his benign Grace, to
describe which I have no words.

How I Came to Bhagavan:
Y. N. Athavale

page 4

		 On receiving a telegram, I went to the Ashram
on the day of his mahasamadhi. My emotions and
feelings were checked somehow during the day
he left the body. But next day, at night, I began to
weep bitterly feeling very uneasy that I shall never
henceforth see Bhagavan in an embodied form and
enjoy the bliss of his presence. All of a sudden in
the dead of night, footsteps were heard and lo!

There came Bhagavan with a lantern in his hand!
He straightaway approached me, and said in a soft,
gentle, loving voice, “Why do you weep? Did I not
tell you that I am here?” I controlled myself and
bowed down to him. By the time I raised my head,
he had disappeared, leaving me in utter surprise
and desolation. My thousand pranams to Ramana
Bhagavan. —

Events in Sri Ramanasramam: Sri Bhagavan’s 69th Aradhana

Sri Bhagavan’s 69th Aradhana began in the early morning hours of 2nd May. Devotees filled the Hall at 5.30 am for
Tamil Parayana as purohits gathered in the Mother’s Shrine for Mahanyasa mantra. Abhishekam followed at 8.30am

and final arati at 10.30am when the Hall brimmed with fervour. Some 2,000 guests joined for Bhagavan’s prasad served
in repeated batches in the pandal and dining hall while poor feeding took place in the Korangu Thottam compound.
That evening the New Granathalaya auditorium hosted Ramana music by Dr. Ambika Kameshwar. On the following
day, 3rd May, RMCL hosted the annual Ramana Pada Pancha Ratnam, with selected verses of Siva Prakasham Pillai set
to the ghana ragas of Thyagaraja and arranged by Smt. Sulochana Natarajan. —

page 5

[The author became our first subscriber in peculiar circumstances.
When The Mountain Path was still a project and we had not
publicly announced our plans, he had a dream in which Sri Bhagavan
appeared to him with some magazine. Taking this to mean that
there was an Ashram magazine he wrote to the Ashram President
asking to be enrolled as a subscriber. This was confirmation that Sri
Bhagavan’s hand was guiding The Mountain Path. Sri Chadha is
an active member of Ramana Kendra, Calcutta.]

My father was running a sport-goods concern
with several branches in North-West India

such as Sialkot, Rawalpindi, etc. (now in Pakistan)
and some branches in Uttar Pradesh. He was a hard
worker. My mother was very pious and when I was
hardly six months old a sannyasi who came for
bhiksha told her that I would be a very rich man in
due course.
		 I left Sialkot college in 1919 and the parting
advice of my principal was : “ You are the son of a
businessman. So remember, if a customer comes to
you for a coat and if you do not sell him a pair of
trousers as well, you are no salesman”.
		 After father’s demise in 1928 I had to take an active
part in business and go on several tours. Though
married and blessed with children all of them died
between 1923 and 1939. The last child foretold his
death and particularly after his death, I was very
much struck with grief. Some years passed on in such
a sorrowful mood.
		 It was the year 1943. In my search for peace, I
surrendered myself to Sri Swami Sivananda of
Rishikesh. I requested his permission to stay in his
ashram for the rest of my life but he would not give
it. He said: “You will have to go back; you are destined
to earn lakhs of Rupees and spend them”.
		 But I persisted in my entreaties saying that I had
suffered enough in the world and that I had no other
alternative than to renounce. Just then there was a
telegram asking me to go over to Lahore immediately.
Swamiji also perused the telegram and remarked with
a hearty laugh: “You did not obey me. But you will
obey this paper.”
		 I went to Lahore and reaching Madras eventually,
opened a canteen there. This did fetch me lakhs of
rupees.
		 Meanwhile Swami Sivananda also wrote to me
advising me that I should visit Sri Ramana Maharshi.
Learning of Maharshi’s greatness from Paul Brunton’s

How I Came to Bhagavan:
H. R. Chadha*

Announcements: Ashram YouTube Channel
Sri Ramanasramam has its own YouTube channel

and is regularly posting videos of events. Please visit the channel at:
<https://www.youtube.com/c/sriramanasramam>

* Article taken from Mountain Path, July 1975 issue.

page 6

book, Search in Secret India, and my neighbour also, I
decided to go to Tiruvannamalai. I went straight to
Sri Bhagavan in the Hall which was just full. I was
rewarded by his graceful smile and it looked as though
he was waiting for me ! It was a delicate moment since
there was no room for sitting and to keep standing
also looked odd. Maharshi looked at me and without
speaking anything outwardly conveyed this to me:”
“The driver and guard of a train are far apart. But they
move at the same speed and are connected throughout.
You can sit in that corner and you will be connected
with the guard.” I obeyed this command and I felt his
Grace vividly.
		 One morning I went up to the Maharshi with a doubt
in my mind but said nothing. I was curious about the
state of the soul after death. He had a book brought out

from his shelf by Sri Sivananda, one of his attendants.
On opening the book I found that my doubt was
cleared by the contents of that (page). I do not exactly
remember the title of the book. I repeated my visit; it
was an elevating experience beyond description.
		 One day I was commanded by Sri Bhagavan inwardly
to leave the Ashram immediately. I did so and returned
to my headquarters to find that the army chief was
on a surprise visit to our camp. My absence would
have landed me in a difficult situation! I have now
the opportunity to talk of His glory and hear other
devotees at the Ramana Kendra, Calcutta. There
cannot be a greater solace and blessing at this stage
of my life. Maharshi has blessed me in so many ways
that I cannot be sufficiently grateful to him ; nor can I
describe his greatness adequately. —

Events in Sri Ramanasramam: Mahapuja

Mahapuja festivities began in the early morning hours of the 28th May with flower decorations in the Mother’s
Shrine and New Hall and the sounds of Mahanasya Japa. Abhishekam began around 9 a.m. and was followed

by arati and songs from Susilamma and other lady devotees. —

page 7

The topography of Sri Ramana Maharshi’s
presence on the physical plane, as

defined by every brick and stone laid within
his lifetime, represents a sanctified mandala
that exists in multiple dimensions beyond
the obvious four that we are accustomed
to in our daily lives. The architecture of Sri
Ramanasramam finds its living stream in the
flow of his devotees as they wander barefoot
within its premises, which offer sanctuary,
strength and inspiration to face anew the
challenges of a mundane world that is all too
familiar and seemingly inescapable.
	 This view is through the southern doorway
of the New Hall, looking directly upon
Bhagavan and the polished granite couch
that he occupied briefly during 1949-50, a
view that would have immediately struck the
fortunate devotees that came for his darshan
at the time. The threshold of this doorway is
also the spot where Sri Bhagavan’s body was
placed for the final rites on April 15, 1950,
a scene visually documented by the great
French photographer Henri Cartier-Bresson.
	 Seventy years have elapsed since the
Matrubhuteswara Mahasannidhanam was
consecrated on March 17, 1949. Seven

decades of abundant grace and presence. When this door is opened on crowded festival days, it serves as a timely
reminder that His inner door is always open. — Dev Gogoi

Your Best Shot: Open Door

De
v

Go
go

i

Sri Ramana Sannidhi Murai: Desika Padigam §4

In days of yore, You crushed the faces of many gods
And snapped their noses and cut their hands

And broke their teeth and bruised their heads.
You performed various such acts of valor, glory
and mercy.
Will you not also rid me of the fruits of my karmas?
O Guru Ramana, Siva, you have done the Yoga
of Chitparam and stand here before me tenderly,
as if repenting! —

   
   
   
    
    
   
   
    .

page 8 Publisher: V. S. Ramanan
saranagathi@gururamana.org

Ramani Subramanian (72), wife of V.S.Mani, Administrator of Sri Ramanasramam was Absorbed in Bhagavan
Ramana on May 13.

Ramani’s mother accompanying her father, had the rare good fortunate of having Bhagavan’s darsan. Years
later, her daughter Ramani was blessed to marry into that family. At the age of 22, Ramani married V.S.Mani.

At Bombay, where V.S.Mani was an engineer, the couple played hosts to several Ashram inmates and family
members and made a regular annual pilgrimage to Arunachalam.

When Mr. Mani took voluntary retirement in 1985 to help his father, T.N. Venkataraman in running the
growing Ashram, Ramani took devoted care of her widowed father-in-law and provided constant support
to her husband. A fond mother, she had to reconcile herself to her two children being sent to the distant
Rishi Valley school for a sound education. Innumerable devotees, visitors, friends and relatives would visit
Mangala Nivas, the President’s residence and they found in her a most welcoming, genial hostess. Fluent in
Tamil, Telugu, Hindi, Bengali and English she would chat and make visitors feel at home.

Ramani was liked by Old Ashramites like Kunju Swami, Ramaswamy Pillai and others and she had a strong
bond with Kanakammal who deepened her understanding of the unique teachings of Bhagavan.

Ramani, along with V.S.Mani, took great care of her ageing parents who moved to Tiruvannamalai and
settled in Mangala Nivas where they shed their bodies.

In January of this year, Ramani had the satisfaction of celebrating the 50th year of her marriage and in
February the Sathabhishekam (80th Birthday) of her husband amidst family members, devotees and friends.

Ever patient and silent in suffering, Ramani passed through the trials of failing health with exemplary courage.
When she was Absorbed in Ramana on May 13, she earned her freedom. A large number of admirers were
present at her final journey.

Obituary: Ramani Subramanian

