
SARANAGATI
SRI RAMANASRAMAM

MARCH 2019
VOL. 13, NO.3

M
ar

ku
s H

or
la

ch
er

MARCH 2019
VOL. 13, NO.3

IN THIS
 ISSUE

Calendar of Upcoming Events

At the Feet of Bhagavan: The Life of Janaki Matha (Part III)
Reminiscences of Dr. G. Swaminathan
Events at Sri Ramanasramam: Sathabhishekam
Muruganar’s Desika Padigam
Coming to Bhagavan: Shyamala Ramachandran
Sri Ramana Sannidhi Murai: Desika Padigam §1

3
5
6
7
8
9

4th March (Mon) Mahasivaratri
16th March (Sat) Punarvasu
20th March (Wed) Full Moon
22nd March (Fri) Sri Vidya Havan
6th April (Sat) Telugu New Year	
12th April (Fri) Punarvasu

13th April (Sat) Sri Rama Navami
14th April (Sun) Tamil New Year/Nirvana Room
18th April (Thurs) Full Moon
2nd May (Thurs) Sri Bhagavan’s 69th Aradhana
10th May (Fri) Punarvasu
18th May (Sat) Full Moon

Dear Devotees,

In this issue, we read about encounters with Sri
Bhagavan as seen through the eyes of family
members and associates of Sri Janaki Matha who,
over the course of her life, was responsible for
bringing numerous seekers to the Maharshi (see p.
3, p. 7, and p. 8).
	 We also recount the story of Muruganar’s first
meeting with Bhagavan and the ‘offering’ the poet
made that day (see p. 7 and p. 9).
	 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

Doctor Ganapati, Janaki Matha and the two
children returned from Austria in July 1932.

The doctor was posted at Madurai Hospital and
while there, their grown daughter, Annapoorani was
given in marriage to Dr. Padmanabhan, the same Dr.
Padmanabhan who would go on to become a staunch
devotee of Sri Bhagavan.
		 Doctor Ganapathi was then transferred to Trichy
and the family accompanied him there. Janaki took
care of the house and used her free time for sadhana
and spiritual study, reading from the Gita and other
scriptures. She imposed dietary restrictions upon

herself: she gave up chilly, tamarind, pulses and lentils
and used salt only with discretion.
		 Her days began early with prayers, recitation and
meditation and ended the same way. Around this time
a wandering elderly ascetic began visiting the house.
A spiritual exchange between the two arose from
these regular meetings, the monk promising her that
if she remembered him in prayer, her family would
never suffer for want of money. Sri Matha agreed
to this request. Following this, she began to have
noteworthy visitations of the Lord and darshans of
Sri Hanuman and Sri Krishna.
	 	The doctor was sceptical at first and wondered
openly about why the ascetic only came when he was
not at home. Sri Matha grew in her longing to find
a guru and because of this, sannyasins and spiritual
adepts began to visit the house.
		 Once, in August 1934, when Dr. Ganapati returned
from the hospital and had just sat down to lunch,
someone appeared at the door. Sri Matha and her
husband came out to receive the elderly ascetic who
would only receive three handfuls of food which he
immediately gulped down. He then said to Matha: “You
wanted me to come when your husband is in and here
I am.” With this he blessed her. But before he departed,
she begged him to bless her with a sadguru in human
form. The Swami said, “If such be your wish, there is a
mahatma in Tiruvannamalai by the name of Sri Ramana
Maharshi. You may go there and have his darshan.” He
then showed Janaki a photo of Bhagavan that he had
with him. It was the first time that she had heard about
Bhagavan Sri Ramana or seen an image of his form.
		 From the beginning, her heart began to melt
with affection for Bhagavan and she waited with
eager anticipation for the opportunity to go to
Tiruvannamalai. But because of his professional
obligations, Dr. Ganapati was unable to get free.
Thus, Janaki had to wait a good while.
		 In the meantime, she continued her sadhana and,
day by day, she noticed the changes going on within
her by virtue of her puja and prayer, all in the midst
of her daily activities and household routines. One
day, however, she had a vision of a giant serpent who
promised to ‘touch her’ in her thirtieth year. 		

At the Feet of Sri Bhagavan
The Life of Janaki Matha (pt. III)

page 4

		 Not long afterwards, in January 1935, Matha had a
severe pain in her lower back. On 18th January, all of
a sudden, the lower portion of her body, from the
waist down, seemed to have no connection with the
upper portion. She found that she could neither walk
nor move her limbs. For forty days, she remained bed-
ridden, unable to even sit up. Her body temperature
dropped to 97°, more than 1.5° below normal. The
body’s nerves seemed to have been affected and her
heartbeat was weak. While her body was in a state of
distress, her mind remained calm and at peace.
		 Dr. Ganapathi got advice from fellow medical
professionals but was convinced that hers was not a
medical condition but a spiritual one. For this reason,
he refrained from treating her with pharmaceutical
medicines.
		 Her condition continued for forty days, at which
point she improved very suddenly and dramatically
and her symptoms disappeared.
		 In the weeks and months that followed, various holy
men and wandering ascetics, who seemed to know
her fate, came to visit and made recommendations
giving upayas to aid her. One of them predicted a
pregnancy which came to pass.
		 Finally, in April 1935, Janaki Matha got her longed-for
wish and Dr. Ganapathi took her to Tiruvannamalai
by car. They reached the Ashram just as the evening
Veda parayanam was starting. Bhagavan was sitting
in the Hall. The moment Janaki Matha entered the
hall, it was as if Bhagavan had been expecting her.
Turning towards her, his gracious glance was directed
towards her.
	 	She stood transfixed by Bhagavan’s penetrating
gaze. After prostrating before him, she stepped aside.
Bhagavan asked her to sit down. She felt intense joy
and remained glued to the spot for the next two and
a half hours.
		 At 8 pm, she and the doctor were compelled to take
leave and return to their host’s house. Sri Matha was
relieved of every ill and found herself ripe to receive
Bhagavan’s boundless grace. Throughout the night,
she experienced visions of Bhagavan blessing her.
		 At 7am the next morning, they returned to the
Ashram. For Janaki Matha, Bhagavan sitting on

his sofa was no other than Lord Siva Himself.
Thenceforth she thought of Bhagavan as the non-
dual manifestation of Lord Arunachaleswara.
		 Janaki Matha remained in the Ashram till evening but
when the time came to take leave of Bhagavan, she
was unable to do so. Her reluctance was heightened
by the fact that she and her husband were due to leave
the next morning and return to Trichy. As Bhagavan
sat on the couch on the outer veranda, Janaki Matha
knelt before him, hoping for some instruction as to
the sadhana she should adopt. Bhagavan looked on her
with a compassionate gaze and said: “Continue in just
the same way.”
	 	Her next visit took place in August the following year,
when Bhagavan presented Janaki and her husband with
a copy of Upadesa Saram and suggested how they might
read it. All along, Janaki had prayed that devotion might
be awakened in her husband. And now, he was blessed
to receive guidance directly from the guru.
	 	With a transfer from Trichy to Tanjore and then
another to Cuddalore, which lay just seventy miles from
the Ashram, the family seemed to be inching their way
towards Bhagavan. By this time Dr. Ganapathi was
convinced of Bhagavan’s greatness and offered his wife
his wholehearted support in her spiritual search, giving
her the following assurance: ‘Though you are still in the
family, you may live as though in an ashram. * —

							 (to be continued)

* This article is freely adapted from the Biography of Guru
Devi Sri Janaky Matha, by her son, Dr. G. Swaminathan.

Bhagavan in the hall with Veda Patasala students

page 5

My name is G. Swaminathan. I am the son of
Dr. C. S. Ganapathi Iyer and Janaki Matha. I

am presently in charge of Janaki Matha’s Ashram in
Tanjore, a charitable trust established in 1944. Even
though the ashram is called Janaki Matha Ashram, we
consider it to be dedicated in the name of Sri Bhagavan.
	 My mother declared Bhagavan to be her guru and
all of us are devotees of Bhagavan, have Bhagavan
as our satguru, pray only to Bhagavan and do puja
before his image.
	 Janaki Matha first saw Bhagavan in 1935 and with
the permission of my father, performed regular puja
to Bhagavan. Whenever she went to Tiruvannamalai
I was blessed to accompany her.

	 In 1940 during Deeparadhana, I was asked to recite
a sloka and, by Bhagavan’s grace, I recited it correctly.
But afterwards I could not recollect it adn took this to
mean that Bhagavan did not want me to recite it again.
	 It was my brother-in-law, Seethapathi Iyer, who
had helped in getting the electric supply for Sri
Ramanasramam. Prior to that petromax lights were used
in the Ashram. Once when I was only five years old, it was
dark and I was lying on my mother’s lap in the darshan
hall. I was telling her that I could not see Bhagavan.
Later, when the light came, I had the thought, “Light has
come and I can see Bhagavan.” This was explained by
Bhagavan as when ajnana is removed, Bhagavan can be
seen, just as all objects are seen by the light of the sun.
	 In 1946, I arrived alone at Sri Ramanasramam just
as Bhagavan was about to take food in the dining hall.
I prostrated before him and he said, “Oh, you are
Swaminathan. Have you come alone? I knew you would
come.” I took these words as Bhagavan’s blessing.
	 Another time, on a visit in 1949, I wanted to take
a photo of Bhagavan as he was returning from the
gosala along with devotees. In my shyness, I concealed
the camera. I also did not want Bhagavan to know that
I was trying to photograph him. At the very moment
of seeing him, Bhagavan nodded in my direction and
told the devotees that ‘this boy’ had a camera box and
wanted to ‘capture’ Bhagavan inside it. Though I had
been very careful to hide the camera, Bhagavan knew
it was there, even though he had not seen it. But I took
the photo anyway, and still have it today.
	 One time, when I stepped on a thorn, it became so
deeply lodged in my heel that I was unable to extract it.
It caused no small discomfort and in time the foot began
to swell, so much so that I began to limp because of
the pain. During my visit to Bhagavan, limping along, I
began to pray to Bhagavan to take away this confounded
thorn that had been plaguing me for so long. At the very
moment of realising that I could just pray for Bhagavan’s
help, the thorn suddenly appeared at the surface of the
skin and seemed to pop out on its own. The event was
so striking and miraculous that I made a point of keeping
the thorn as a souvenir, a tangible reminder of Bhagavan’s
extraordinary grace and mysterious healing power.

Reminiscences of Dr. G.
Swaminathan

	 I was a close friend of Natarajan, known in
Ramanasramam as Sadhu Om. Natarajan was a devotee
of my mother. From 1944 he was with Janaki Matha and
wrote hundreds of songs, many of which were published.
	 He was known as Mathadasan and used to accompany
Janaki Matha wherever she went. He was the editor
of the journal Arulpatrikai, propagating my mother’s
life. This all happened in the years before he came to
Tiruvannamalai and devoted himself solely to Bhagavan.
	 Bhagavan got cancer in his upper arm since he bore
the sins of the world. Similarly, my mother got cancer
but never told me about it even though, as a doctor, I
felt that I might have been able to help her. She endured
the pain with forbearance thanks to Bhagavan’s grace.
	 At the time of Bhagavan’s Mahasamadhi, we were
in Tanjore where I was taking my examinations. On
getting the news, my mother did not take food for a

long time. We thought that she might never eat again,
so distraught was she following the news. It was only
after the persistent persuasion of family members
that she discontinued her fast.
	 My mother’s earthly departure in April 1969 took
place on a Sunday morning at 6.43 am, as she sat
facing southward, sitting in the meditation posture
just like the great saints do. She told us to burn
her body since she was a householder and gave us
permission to build a samadhi over the ashes.
	 We constructed a temple over her Samadhi with
the blessings of Sringeri Sankaracharya and, since
then, I have been wearing the pendant of Bhagavan
which she wore up until her earthly departure.
	 We performed Kumbhabishekam at her samadhi
in 1972, 1987 and 1999 and still regularly celebrate
Bhagavan’s Jayanti and Aradhana. —

page 6

On Friday 22nd February, Sathabhishekam for Mr. and Mrs. V. Subramanian took place in the Sri Ramanasramam
Vedapatasala under the guidance and supervision of the senior patasala teacher, Sri Sentilnatha Ghanapatigal. The

traditional 80th birthday celebration is normally performed on the nakshatra of the Tamil birth month when the 80th year has
been completed. While satha commonly means ‘hundred’, in this instance, it has the signification of ‘stable’, ‘uninterrupted’
or ‘complete’. Also called Ayush Shanthi Homam, the ceremony is said to foster the couple’s health and longevity. Having
completed eighty years, eight months and eight days, they will have seen one thousand full moons. The event marks a new
stage in the spiritual search where lingering karmas affecting them or their children are purified. Relatives and friends gathered
to witness the nine or so homas including Ganapathi, Lakshmi, Amurtha Mrityunjaya, Ayush and Danvantri Homas, among
others; and finally, Kalasabhisheka, where the couple were anointed with the sacred tirtham. The ceremony concluded with
the exchange of garlands, tying of mangala sutra, well-wishing and photographs. —

Events at Sri Ramanasramam: Sathabhishekam

page 7

One of Bhagavan’s foremost devotees was Sri
Muruganar. A consummate scholar, poet and

saint, Muruganar’s self-effacement was total and he sat
unmoving like a shadow of Bhagavan. The devotion
in his poetry was so great that Bhagavan declared
Muruganar’s magnum opus, Sri Ramana Sannidhi Murai,
to be on par with Manikkavachagar’s Tiruvachakam.
	 Muruganar was introduced to Bhagavan through
Arunachala Stuti Panchakam and Who am I, Bhagavan’s
treasure troves of devotion and knowledge. These works
were given to Muruganar by his father-in-law, Dandapani
Swami, who had lived many years with Bhagavan up
on the Hill. Perusing the texts, Muruganar instantly
recognized Bhagavan as the incarnation of Lord Siva.
	 On September 21st, 1923, Muruganar reached
Tiruvannamalai where he saw the tall towers of the
Arunachala temple and went in. He stood in front of

the shrine of Lord Arunachaleswara and His Divine
Consort, lost in adoration. It was a thrilling moment.
But his excitement reached an even higher pitch when
he contemplated the visit to Sri Ramanasramam. In
anticipation of coming to the Ashram, however, he
realized he had not brought any offering to lay at the
Maharshi’s feet. Immediately, he sat down and wrote
a decad of verses in praise of Bhagavan. This poem,
entitled Desika Padigam, was to be Sri Muruganar’s
first offering to the Master.1

	 Muruganar hastened to Ramanasramam with
his verses in hand. Bhagavan was then living in the
small thatched hut erected over Mother’s samadhi.
Muruganar felt unsure about how to approach
Bhagavan and so remained outside for some time.
Bhagavan solved the problem by coming out, saying:
“Enna?” (“What?”, a common way in Tamil of
ascertaining what business a new visitor has).
	 In response to this query, Muruganar began to sing
the verses of his poem. But emotion got the better of
him. Tears welled up in his eyes and he was unable to
continue. “Can’t you read?” asked Bhagavan. “Give it
to me. I shall read it myself.” Bhagavan then read out
the entire poem.
	 Up till this time Muruganar had been very particular
about assigning specific ragas or melodies to his poems,
since it was traditional that given metres be sung in
prescribed ways. But after this first encounter, Muruganar
was never able to sing his verses again, for no other
reason than becoming overwhelmed with emotion.2

	 Bhagavan showered his grace upon this unique
devotee with his silent, yet eloquent, gaze. Already his
first darshan transformed the poet. In his own words,
we get a sense of the power of the Master’s gaze:

With blazing bright, unwinking eyes,
He gazed and drank in my whole Being.

Swept off by such enchanting beauty,
His utter slave have I become.3* —

1 Cherished Memories, T.R. Kanakammal, pp. 41-42.
2 The Mountain Path, Oct 1973, p. 203.
3 Sri Ramana Sannidhi Murai, v. 317, trans. Prof. K. Swaminathan.
* Verse one of Muruganar’s Desika Padigam appears at the bot-
tom of p. 9.

Muruganar’s Desika Padigam

page 7

My mother Pattammal, a disciple of Janaki
Matha, came for her first darshan of Bhagavan

Sri Ramana, the Universal Mahaguru, in 1941. When
we entered the hall, we saw Bhagavan feeding the
monkeys with groundnuts. I was only six years old.
I was astonished to see squirrels and monkeys taking
the nuts directly from Bhagavan’s own hands.
	 The happiness I felt when I first saw Bhagavan
was immense. My mother told me to ‘take hold’ of
Bhagavan. This phrase had a deep impact on me.
Bhagavan’s eyes were magnetic but I was afraid to
look at them for long.

	 As a young girl at play without any inhibitions, I
used to go round and round Bhagavan. On seeing me
running around him repeatedly, he gently indicated
that I should refrain from doing so.
	 On another occasion, I got a similar instruction
from Bhagavan. If it had been anyone else, such a
memory would have faded with time. But because it
was Bhagavan, I recall the following ordinary incident
with perfect lucidity:
 	 Bhagavan was healthy in those days but he regularly
used a walking stick when going for his walks. One day, I
followed him automatically without even thinking about
my mother who was sitting in meditation in the hall. After
some distance, the attendant informed Bhagavan that a
young girl was trailing behind him. Bhagavan turned and
gestured to me with his walking stick that I should go
back to the hall. I immediately turned and ran back.
	 While dining I wanted to sit as near Bhagavan as
possible. After Bhagavan took his meal, my mother
would casually take a piece of food from his leaf and
hide it in her sari with the intention of giving it later
to my brother, Venugopal, as prasadam.
	 It is a fact that we didn’t take food but consumed
Bhagavan’s form. The beauty of the kaupeenadhari
(‘loincloth-clad one’) has no equal. While others
conversed with Bhagavan, neither my mother nor I
knew what to say but simply observed and listened.
He rarely replied except by his silence or by nodding
his head. Only those who have heard his voice know
the sweetness of his speech. When he spoke, it was
often a cryptic remark with humour added in.
	 I used to sit in the first row where other VIPs
were sitting. Tayumanavar once said that all our
karmas are negated by the dristi (gaze) of the guru.
Thus, Bhagavan’s dristi was there to wipe out our
accumulated karmas.
	 Bhagavan used to see and feel the hardships of
those who came before him. Once, on reading a letter
from a lady who begged for Bhagavan’s help during a
life crisis, Bhagavan wept tears on her behalf, a very
poignant sight for those of us assembled in the hall.
	 My mother informed Bhagavan that she wanted
suitable alliances for my two sisters. She told him
that in my case, one horoscope had been received

Coming to Bhagavan:
Shyamala Ramachandran

page 8

page 9 Publisher: V. S. Ramanan
saranagathi@gururamana.org

with which they wanted to proceed, with Bhagavan’s
permission. Bhagavan gave his assent. The in-laws
were devotees of Janaki Matha. The would be son-
in-law was in Delhi but I had seen my mother-in-law
earlier.
The Days Before Bhagavan’s Mahanirvana	
During the Mahakumbhabhishekam we were present
and were very happy to see Bhagavan taking arati and
very beautifully applying kumkumam to his forehead.
	 Once in the later years, I got to stay in
Tiruvannamalai for nearly five months in Janaki
Matha’s hut near the Ashram and each day had the
opportunity to see and worship Bhagavan.
	 Janaki Matha and all of us would take bath at 3
am, do puja with fresh flowers and after naivedyam at
exactly 5.20 am, perform arati. Afterwards, we made
our way to the Ashram to have Bhagavan’s darshan
and be present to see him entering the hall majestically.
Janaki Matha was always talking with Bhagavan.
	 I can remember one darshan during this time where
a lady started to cry, jumping up and down in agony
at seeing blood ooze from the wound on Bhagavan’s
arm following one of his surgeries. Immediately
Bhagavan asked the attendant to replace the towel
covering his shoulder, which had inadvertently fallen
down, exposing the tender area.

	 In spite of the pain, Bhagavan was more concerned
for the suffering his condition might cause others. One
day a lady devotee cried out and pleaded with Bhagavan
to transfer the disease and suffering to her, making the
case that Bhagavan was needed by the entire world.
	 Devotees were amazed to see that in spite of his
suffering, Bhagavan continued to give darshan each
day. And yet, Bhagavan said that it was he that needed
darshan, namely, of his devotees.
	 I recited Soundarya Lahari five hundred times before
Bhagavan praying that he would live long without
suffering. Three days before Bhagavan’s Mahanirvana,
Janaki Matha asked my mother to take us back since
there was a heavy crowd in the Ashram.
	 Sadhu Om was also staying with us in Janaki
Matha’s house and forty to fifty people were taking
food there because the Ashram was very crowded and
it was difficult for Chinnaswamigal to provide food
for everyone. That day I came across Kanakammal
who was about twenty years old then.
	 At the time of Bhagavan’s Nirvana, Janaki Matha
swooned and was grieving for nearly a year, without
food, as she was not able to bear the separation from
Bhagavan. In time, however, we all came to see that
there was in fact no separation from Bhagavan after
his Mahanirvana. —

Sri Ramana Sannidhi Murai: Desika Padigam §1

Guru Ramana, Siva, just as you once left
Mount Kailasa and the company of

Devas,
And came to cool Perundurai to drink in
The pearl-like, brilliant words of
Manikavachakar,
Now again you have come to fair Aruna Town
Wishing to hearken to this lowly fellow’s
puerile words. —

    
   
     
    
    
    
    
    .

