
SARANAGATI
SRI RAMANASRAMAM

SEPTEMBER 2019
VOL. 13, NO. 9

Ch
ris

 Ja
m

es
 D

ad
e

Gopalakrishnan
Underline

SEPTEMBER 2019
VOL. 13, NO.9

IN THIS
 ISSUE

Calendar of Upcoming Events

The Memoirs of Swamini Atmananda (part three)
Sri Ramana Sannidhi Murai: Desika Padigam §7
Wordwise: Yugapat Srshti
Announcements: Ashram YouTube Channel
Obituary: Sri Siva Deenanathan
Obituary: Sri Pichu Mani

3
4
6
7
8
8

1st September (Sun) Bhagavan’s Advent Day
13th September (Fri) Full Moon
23rd September (Mon) Punarvasu
29th September (Sun) Navaratri Festival commences
7th October (Mon) Saraswati Puja
8th October (Tues) Vijayadasami

13th October (Sun) Full Moon
21st October (Mon) Punarvasu
27th October (Sun) Deepavali
12th November (Tues) Full Moon
17th November (Sun) Punarvasu
1st December (Sun) Karthigai Festival commences	

Dear Devotees,

We end the month of August with group recitation
of selected works of Sri Muruganar (30th August-1st
September) following Muruganar Day on 30th and
the Satgurunatha Odhuvars on the 31st.
	 Recent light and moderate rains brought some
improvement with greening of trees and plants,
though Pali Theertham remains low. In light of
improved weather conditions, the Ashram is inviting
guests to the Ashram in September.
	 This issue concludes the life of Swamini
Atmananda (Blanca Schlamm) who spent six weeks
with Bhagavan in the summer of 1942 and wrote of
her experiences. (see p. 3)
	 For videos, photos and further news of events, go to
http://www.sriramanamaharshi.org or write to us at
saranagathi@gururamana.org

 In Sri Bhagavan,
 The Editorial Team

page 3

Blanca’s longing to apprentice herself to a spiritual
adept took shape during these weeks in Bhagavan’s

presence, and she was soon able to give herself over to
the process, bringing her discontents and confusion to
the darshan hall and raising them before the master.
Her entry from the 25th of June reads:

	Yesterday my old agony of restlessness returned, and with it
my fear of being caught here… I had backache, headache and
tummy-ache and utter misery… But this morning I suddenly
got back my peace after deciding to talk to Bhagavan and
to ask him why I can’t get rid of my egotistical resistance.
As I asked him the question, tears came. The answer was:
“Take the resistance into your heart and keep it there”. I
have to do everything from the heart. Let the heart see, hear,

think, speak, eat, sleep—everything. Though I do not know
the Lord of my Heart, whoever He is, I must surrender to
him and leave all else. It is very difficult to do in practice. I
am still not clear about J.K. and until I am, I won’t have
any peace. I shall take him into my heart and will clear this
problem by the time I leave.1

She concludes the entry with a quote from the
Ashtavakra Gita:

When the mind is freed from such pairs of opposites as
‘this is done’ and ‘this is not done’, it becomes indifferent to
religious merit, worldly prosperity, desire for sensual enjoyment
and for liberation. The one who abhors sense-objects avoids
them, and the one who covets them becomes attached to them.
But he who does not accept or reject, is neither attached nor
unattached. He who has an egoistic feeling towards liberation
and considers the body as his own, is neither a jnani nor a
yogi. He only suffers misery.” 2

Hearing how King Janaka accepted Ashtavraka as
his Guru, Blanca reflected on her relationship with
Bhagavan:

A sudden surrender to the Maharshi arose in me spontaneously
and his outer form vanished. I feel more and more that Madras
(which is so much closer to Ramana) will be better for me to
live in than Delhi. The company of the Wise, whilst we are yet
ignorant, is the most precious thing to seek.3

Blanca sees herself entering a new world, inhabiting two
worlds—the double-bind of samsara—the new, with all
its promise for an alternative way of living, and the old
that won’t quite let go of us. Her reflections continue:

I am always afraid to let go of the world and yet the beauty
I seek is only an expression of the Supreme Reality that is
not of this world. I play the piano, not for the sound in itself,
which can even be ugly, [such as when playing] on a piano
that is out of tune, but for the hidden something that I contact
through it. Yet I cling to the world. Again, the confusion
of the mind that will not give up its ‘knowledge’ which is
actually ignorance: “The world is real, but not as we see it—
like the rope mistaken for the snake, like dreams and like a
mirage in a waste land. Mere theoretical knowledge can never
dissolve this world of appearance; only the actual Experience
of the Self can do so.”4

1 Death Must Die, 25th June 1942, p. 94.
2 Ibid., 25th June 1942, p. 94.
3 Ibid., 27th June 1942, p. 95.
4 Ibid., 14th June 1942, p. 88, the concluding lines from Maha
Yoga.

Encounters with Sri Bhagavan:
The Memoirs of Swamini
Atmananda (part three)

A couple of days later in the hall, Blanca is reminded
of the war raging in her native Europe and reflects on
its chief instigator:

Who is Hitler? I hold Hitler in my heart and keep still.
Hitler must not be killed. He must be turned around and
made to see. Hitler is creative power turned downward. His
God is Race. Why does he want to kill the Jews? Our whole
civilisation is based on the fallacy of looking at the world
from the wrong end—from the outside material standpoint
and not from the spiritual centre. Hitler’s function is to
destroy this. He is the match that lights the funeral pyre and
burns itself up in the process.5

The next day, a devotee asked the Maharshi:
Why are you unable to refuse when others prevail on you for
this or that? Are you not free of karma and therefore able
to do as you like?
Maharshi: There are three types of karma: Made by one’s
own actions and desires. Inevitable karma like government
(world circumstances beyond your personal control). The
karma of others taken on himself by the [one] who is free
of his own karma.
Questioner: Is it like Christ, who suffers for the sins of
others?
Maharshi: Yes. There is no freedom, it is merely a word. (i.e.
even Christ or the Realised Saint, still must fulfil his destiny
outwardly—although inwardly he is fully liberated).6

Meanwhile, she observes the goings-on in the hall
and those who came to see the Maharshi:

A sadhu came today and sang hymns to Subramaniam. He is
one of the oldest devotees of the Maharshi and famous for his

5 Ibid., 16th June 1942, p. 89.
6 Ibid., 17th June 1942, pp. 91-92.

songs. He looks like the statues of Ganesh (the elephant-headed
son of Siva), beard tied in a knot and tummy enormous. Most
uncanny. He brought his whole family with babies to act as the
chorus. It was like a fairy-tale, Arabian nights.7

Taking Leave of Bhagavan
At the end of June, the appointed time came for
Blanca to leave and return to Benares to honour her
obligations to the Rajghat School. Blanca had already
set the intention to resign her job at the school and
come to South India to be near Bhagavan:

On the 28th, last day at Tiruvannamalai, I wanted to know
how I should live after leaving there. The answer came in the
form of an experience in which the Maharshi’s head suddenly
seemed to go inside me and he said: “You, ego, get out. I am
[in-charge] here and whatever I tell you, you have to do. Not
a breath without my order. I am your Self until you have
realised It”. To my own surprise I loved [having someone
in-charge]. That is what I have always wanted. I am going
to cling to him every moment and I shan’t rest till he has
absorbed the last atom of me.8

But as she reached her destination, she had a
premonition that her plans might be thwarted:

In the train my thoughts stayed in Tiruvannamalai. When
the train crossed the bridge, Mother Ganges [whispered] a
secret: “You will not always be with the Maharshi.” 9

Travel Restrictions
Once in Rajghat, Blanca found things worse than
expected: “The school is dead and utterly neglected.

7 Ibid., 22nd June 1942, p. 93.
8 Ibid., 3rd July 1942, p. 101.
9 Ibid., 3rd July 1942, p. 101.

Sri Ramana Sannidhi Murai: Desika Padigam §7

Guru Ramana, Siva, to those who wish to be freed
From the unbearable pain of birth and death,

And surrender at Your Feet, longing to taste bliss
(moksha),
You straight vouchsafe
A mind freed from desire, filled with renunciation,
and the highest vision flawless,
Bringing anear the once so distant goal. —

   
   
   
   
   
   
   
    .

page 4

page 5

There is even less life than before”10. She began to
inform friends of her decision to leave. But before
the plan to move south could take shape, she ran
up against an impenetrable barrier. She writes in her
book, “Ever since the beginning of the war in 1939,
my movements had been severely restricted. I had had
to apply, giving valid reasons, every time I wanted to
leave Varanasi even for a single day. Permits had often
been granted, but by no means always.”11

		 This time around, there was no leniency. British
authorities imposed strict travel restrictions on ‘enemy
nationals’ which included Blanca, her native Austria
being allied with Britain’s rival, Germany. Even if
Blanca, being a Jew, was no friend of Hitler, she was
forbidden to travel though she was at liberty to move
about in a specified area freely and continue her work,
unlike some of her countrymen who were placed in
internment camps. She was thus compelled to content
herself with continuing her work at the Rajghat school
and wait till the war was over.12 	

10 Ibid., 4th July 1942, p. 102.
11 As the Flower Sheds its Fragrance, p. 33.
12 Death Must Die, p. 101.

Directorship of European Music
If her plans had been turned upside down, fresh
opportunities presented themselves. Having been a
gifted pianist and musician since her earliest childhood
and versed in the great masters of the Western classical
tradition, Blanca was approached with the suggestion
that she become Director of European Music in Delhi.
A prestigious position, at first it seemed the ideal
opportunity for her. But as she began to contemplate
her original motivation for coming to India, namely,
the spiritual search, she worried that taking the post
would mean that a second barrier would now stand
between her and the Maharshi.13
		 After her diary entry of November 1942, her diary
record goes blank and entries only begin again three
years later on 12th February 1945. The details of what
went on in the interim are not known, nor is it known
whether Blanca misplaced these diary notebooks or
intentionally disposed of them. We are compelled to
rely on testimonies elsewhere to fill in the gaps for
these intervening years.
First Meetings
Sometime following this, Blanca met Sørensen, or
Shunya Baba as he was more commonly known, a
Danish sadhu who lived in Almora but had originally
come to India in 1922 at the invitation of the
Nobel Prize winning poet, Rabindranath Tagore.14
Somewhere in 1943 Shunya Baba encouraged Blanca
to meet Sri Anandamayee Ma (née Nirmala Sundari
Devi). But the encounter was awkward for Blanca.
She felt out of place in her European dress amidst the
crowded satsang hall and she was unable to interact
with Ma directly.
		 Also, around this time, Blanca reencountered Lewis
Thompson, the English poet-sannyasin who spent
several years in Ramanasramam (including the year
Blanca was there). He impressed Blanca not just with his
lively penetrating verses in praise of the Divine but with
the intensity of his spiritual quest. Blanca writes of him:

	It did not take me long to find out that [Lewis] was a quite
unusually earnest seeker after Truth, in fact ruthlessly single-
minded. He had come to Ceylon at the age of 23 and one year

13 Ibid., 8th November 1942, p. 103.
14 Ibid., p. 100.

M
al

co
lm

 T
ill

is

page 6

later proceeded to South India in quest of spiritual guidance.
He had stayed in Sri Ramana Maharshi’s Ashram for seven
years …To my question why he had come to North India
when he had found so much in the South, he gave as one
of his reasons that he had seen a photo of a Holy Mother
who travelled in the North for whom he had immediately
felt a strong attraction. He showed me the picture. “Oh,” I
exclaimed, “this is Sri Anandamayee Ma, I have had Her
darshan.”15

Blanca pointed out that Ma was in the area just then.
When Thompson met Ma, he was so overwhelmed by
the experience that he could not stop telling Blanca
about her. Blanca comments:

It must be made clear that Thompson had a very sharp,
critical intellect and was extremely difficult to please. Only
the very best, the highest interested him, and he coldly
used to dismiss everything else…It naturally made a deep
impression on me to hear someone whom I had found utterly
unemotional, detached and one-pointed talk in this strain. I
could hardly help wanting to know Mataji for myself and at
closer quarters.16

If Ma had more than once said, “There is a time for
everything. No one can come to me until the time is
ripe,”17 then Blanca’s time had finally come, even if it

15 As the Flower Sheds its Fragrance, pp. 27-28.	
16 Ibid., pp. 27-28.
17 Ibid., p. 28.

seemed to have been delayed for two years.
		 Thompson left Rajghat on foot to go to Sarnath
to meet Ma. When he didn’t return, Blanca worried
for the sadhu’s health, given his regular bouts of
debilitating weakness born of prolonged fasting.
She went in search of him. Little did she know that
the 5km cycle-rickshaw trip from Rajghat to Sarnath
would turn out to be the capping sojourn of her life.
When Blanca found Thompson, he was not only not
infirm but was in a state of utter rapture, unable to
stop speaking to Blanca about Anandamayee Ma and
Blanca found herself moved to seek Ma’s presence.
This time the encounter was different:

It was an informal and quiet gathering, no loud singing or
dancing. This time I did not feel out of place. Everyone
seemed friendly and congenial…I asked a question during
the evening gathering and late at night had a long private talk
with Mataji. What She said was so simple and so completely
convincing, there was no room for doubt. “How strange that
I had not been able to find this out for myself,” I thought. In
fact, it was not another talking to me, but my Self conversing
with myself. This cannot be explained; it must be felt. It was
an experience beyond words, but all the more real for that.
What Mataji said was evidently only the outer expression of
something that took place simultaneously on a much deeper
level.18

18 Ibid., pp. 29-30.

Yugapat: ‘simultaneously’, ‘all at once’, ‘at the same time’ + srshti: ‘creation’, ‘formation’,
‘genesis’ =‘spontaneous creation’.

Sri Bhagavan on yugapat srshti: “The Vedanta says that the cosmos springs into view simultaneously
with the seer. There is no detailed process of creation. This is said to be yugapat srshti (instantaneous

creation). It is similar to the creations in dream where the experiencer springs up simultaneously with the
objects of experience. [Said like this], some people are not satisfied for they are so rooted in objective
knowledge. They seek to find out how there can be sudden creation. They argue that an effect must be
preceded by a cause. In short, they desire an explanation for the existence of the world which they see
around them. Then the Srutis try to satisfy their curiosity by such theories of creation. This method of
dealing with the subject of creation is called krama srshti (gradual creation). But the true seeker can be
content with yugapat srshti — instantaneous creation.” (Talks §651) —

Wordwise: Yugapat Srshti

page 7

		 From that point forward, Blanca’s spiritual life
began to take shape. What she had longed for since
her youth suddenly became a reality.
		 In the ensuing years, under Ma’s guidance and care,
Blanca took up a strict discipline of daily meditation.
If both Ma and Ramana had told her, “Only when
the Self is known can one truly know God and vice
versa”,19 she set about this noble path of self-discovery.
She took up the Ashram dress though she carried on
working at the Rajghat School. She continued her
work, relying on its income to feed her, resistant to
the thought of being a burden in any way to her new-
found teacher. Adept at learning languages, Blanca
began doing translation in the Ashram and frequently
travelled with Ma. In the late 1940s, wanting to spend
more time with Ma, she at long last left her teaching
position in Rajghat School.
Anandamayee Ma at Sri Ramanasramam
In 1950, Blanca got the news of Sri Ramana’s
Mahanirvana. In Tiruvannamalai, work had begun
on a samadhi for Bhagavan Ramana but progressed
slowly owing to lack of funds. A simple bamboo
structure with a palm-leaf matted roof was erected
over the Samadhi but there was a felt need for a
mantapam over the Samadhi, both for the prescribed
daily Vedic worship as well as for devotees’ meditation.
Construction of the shrine, mantapam and eventually,
the large Samadhi hall took place in successive stages.
		 In November 1952, when Sri Anandamayee Ma paid
a visit to Sri Ramanasramam where she was called on
to lay the foundation stones for the Samadhi complex,
she remarked, “In Pitaji’s lifetime, I could not come,
though my devotees had his darshan”.
		 The traditional purna kumbha was offered to her at
the Ashram entrance but Ma graciously remarked:
“Why all this? Do you do all these when a daughter
comes to her father’s house!” As she approached

19 Death Must Die, p. 37.

Bhagavan’s samadhi, she proclaimed: “Here is the
Sun; we are all the stars in daytime.”20
		 Those present in Ramanasramam that day saw the
meticulous care with which Sri Anandamayee Ma
handed over bricks, one by one, to lay the foundation
of Bhagavan Sri Ramana’s Samadhi Shrine.
Taking Sannyas
Meanwhile, Blanca remained in Rajghat. Early on in
her association with Ma, Ma had given Blanca the
name Rama Navami which soon became Ramananda.
But later, Ma told her, “I must change your name; this
name does not suit you. I will call you ‘Atmananda’”.21
		 Later in Hardwar for the March 1962 Kumbha
Mela, when a number of Ma’s devotees were taking
sannyas and when one devotee was suggested by Ma
to take sannyas, he declined. Atmananda piped up
and said that she would take sannyas. Ma gave her
an akala (robe) and instructed her to dye the cloth

20 Saranagati, May 2013, p. 6.
21 Video interview: <https://youtu.be/zpyhD2Ts3OU>

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>

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

Obituary: Sri Pitchu Mani

Sri Pitchu Mani was long associated with the family of Thygarajan Chettiar of Tiruaaruran Sugars, Ltd., Tiruvarur,
and on their behalf, would bring puja items to the Ashram each year at the time of the celebration of the Sri Vidya

Homa. In recent years, Pitchu made it the habit of offering on behalf of the Chettiars, one thousand fresh lotus
flowers for that auspicious occasion. Sri Pitchu passed away earlier this year. —

Obituary: Sri Siva Deenanathan

Sri Siva Deenanathan was absorbed at the Lotus Feet of Bhagavan on 1st August 2019 at the
ripe old age of 93. Sri Deenenathan took abode in the Thanjavur Ashram founded by Sri

Janaky Matha in 1943 at the age of 17, just a year after Sadhu Om. Matha, having had spiritual
enlightenment by the grace of her chosen Satguru, Bhagavan Sri Ramana Maharshi, founded
the Ashram in order to pave the way for devotees to practise sadhana in line with Bhagavan’s
teaching. A school teacher by profession, Deenanathan remained a bachelor throughout his
life and impressed his students with his purity, punctuality and dedication to the spiritual life,
consisting of regular puja, japa and meditation. While his students by and large took up the
house-holder’s life becoming doctors, engineers and managers, they maintained contact with
him till the end for their spiritual benefit. By such association, they avoided being drowned in

the tides of worldly life and under his care cultivated honesty, dedication, patriotism and regular sadhana. Soaked in Guru-
Bhakti, Deenanathan’s devotion to Bhagavan was beyond the pale and set an example for others. He authored several
acclaimed books, among them, Ramana Virundhu and A Concise Commentary on Kaivalya Navaneetham. —

in ochre after which she should bathe in the Ganga
(on the day that was special for taking sannyas). Since
there is no provision for a European to take sannyas
and since Ma followed the shastra strictly, there was
no formal ceremony beyond her simple instructions.
Atmananda did as directed and from that time on
lived as a renunciant.22
		 In the decades that follow, Atmananda’s diaries
chronicle a gradual transformation under the guidance
of her teacher, a life in service to the guru. She gained
Ma’s confidence and continued translating for visiting
Westerners, and once she had learned Bengali, became
editor of the English version of the Anandamayee Ma
Ashram magazine while also translating and editing
Ma’s books in English.23

22 Ibid.
23 New Lives: 54 Interviews with Westerners on Their Search for Spiritual
Fulfilment in India, ed. Malcolm Tillis < http://www.newlives.
freeola.net/interviews/8_bramachrini_atmananda.php>	
	

Epilogue
In August 1982 in Dehradun, Anandamayee Ma left
the body. The following year, Atmananda anonymously
published excerpts on Ma (which includes a brief
account of her own life) called, As the Flower Sheds Its
Fragrance: Diary Leaves of a Devotee. On the 24th September
1985, at the age of 81, Atmananda died of diphtheria
in the meditation posture on her bed in a rest house
near Ma’s Kankal Ashram, Haridwar. She was given
the honours reserved for a sannyasin—not typical for
a Western woman in a Brahmin community—and her
mortal remains were taken in procession through the
ancient pilgrimage town and ceremonially submerged
in the sacred waters of the Ganga. —
[For Atmananda’s complete story, see the new edition of Death
Must Die: Shree Anandamayee Ma and the Guru/Disciple
Relationship: A Devotee’s Journey. Ram Alexander, 2018 Revised
Edition. Published by Lee (Ram) Alexander in conjunction with Shree
Shree Ma Anandamayee Archive Trust , ISBN: 978-81-927273-7-0.]

