
SARANAGATI
SRI RAMANASRAMAM

D.
 T

hi
ya

ga
ra

ja
n

SPECIAL EXTENDED INAUGURATION EDITION
JULY 2020, VOL. 14, NO. 7

SPECIAL INAUGURATION EDITION
JULY 2020, VOL. 14, NO.7

IN THIS
 ISSUE

Calendar of Events Celebrated at Home (for the time being)

Ashram Leadership in Historical Perspective
Chinnaswami’s Parting Words
The Inauguration of V. S. Ramanan as President
Assisting the President: V. Ganesan and V. Subramanian
Ashram President V. S. Ramanan’s Tenure in Brief
Events in Sri Ramanasramam: Maha Puja
Inaugural Ceremony for Venkat S. Ramanan
Events in Tiruvannamalai: Local Coronavirus Update
Sri Muruganar’s Irai Pani Nittral, §5
Quotes from Bhagavan: Bhagavan’s Will
Obituary: Chandru Mama
Obituary: Air Marshall Gian Dev Sharma

3
7
8
9

10
10
11
12
12
12
13
14

2nd July (Thurs) Cow Lakshmi Day
5th July (Sun) Guru Poornima
20th July (Mon) Punarvasu
2nd-3rd August (Sun) Full Moon
16th August (Sun) Punarvasu
1st September (Tues) Advent
2nd September (Weds) Full Moon

13th September (Sun) Punarvasu
2nd October (Fri) Full Moon
10th October (Tues) Punarvasu
17th October (Sat) Navaratri Commences
25th October (Sun) Saraswati Puja
26th October (Mon) Vijayadasami
31st October (Fri) Full Moon

Dear All,

On 17th June 2020, Dr. Venkat S. Ramanan, son of Sri
V. S. Ramanan was inaugurated as Sri Ramanasramam’s
fourth President. He signed the requisite documents at
the auspicious hour of 5.30 am in Bhagavan’s Shrine
where his Appa used to sit each morning at the same
hour and chant Ramana Gita.	
	 Given such an occasion only takes place once in
thirty or forty years, we are bringing out this extended
special July issue a few days early. In it, we take a look
at the history of leadership in the Ashram, and offer a
feast of photographs, both archival and contemporary,
to commemorate the events of recent days and days
gone by. 	
	 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

When Bhagavan and devotees lived on the Hill,
there was never any question as to who was in

charge. Of course, Bhagavan never spoke of himself in
that manner. But his word was law simply by the force of
his eminent presence. There was never any doubt that he
alone was fit to make decisions as to how the community
of sadhus should conduct themselves day to day.
		 With Mother’s passing in 1922 and with the interment
of her mortal remains at the foot of the Hill, Bhagavan
moved down from Skandasramam to be near her
samadhi. The community followed and now with
Bhagavan more accessible, devotees came in larger
numbers. In the coming years, it became clear that there

would be a need for those devoted to administrative
functions to manage the mundane affairs of the
burgeoning community.
		 While on the Hill, Perumalswami had played a
significant role in daily life as had Dandapani Swami.
Dandapani Swami took charge of the community purse,
acting as an unofficial treasurer, and looked after food
preparation which became more involved when the
community moved down the Hill. As for Perumalswami,
a spirited and energetic fellow among those living on the
Hill, he had been the one to brick-in Mulaipal Tirtham.
He also assisted Kandaswami in the demanding work
of cutting into the mountain to build a foundation for
Skandasramam. On the day of Mother’s burial, he led
the charge in constructing a samadhi pit for the shrine.
By the force of his personality, he began to see himself
as a natural leader and eventually declared himself
Sarvadhikari. For a multitude of reasons this was not

Ashram Leadership in
Historical Perspective

page 4

meant to be. Perumalswami soon left the Ashram but
was slow to give up the idea that he was the Ashram’s
official Sarvadhikari.
	 	Bhagavan’s brother, Sri Niranjanananda Swami was
appointed as Secretary and then as Sarvadhikari by a
General Power of Attorney executed by Sri Bhagavan in
May 1933. But Perumalswami contested it in the District
Munsif ’s Court. Chinnaswami, Yogi Ramiah and T. S.
Rajagopala Iyer went to Salem to consult former High
Court Judge, Justice Sundaram Chettiar as to who should
be called on to counter the efforts of Perumalswami. A
hearing took place in 1936 and the matter was finally
resolved. But the ordeal was demanding and left
Chinnaswami and others with a strong desire to protect
the Ashram from similar threats in future.
		 Justice Sundaram Chettiar and S. Doraiswamy Iyer
convinced Bhagavnan of the necessity of drawing up
a Last Will and Testament, a legal instrument that makes
known a person’s final wishes pertaining to assets and
dependents, for the future protection of the Ashram.
The document was drafted and executed in March
1938 in the presence of six witnesses, among them,
T. S. Rajagopala Iyer.
Sambasiva Rao
Of the legal worthies supporting the Ashram in this
effort was Sambasiva Rao, a reputed lawyer of Nellore
whose entire family was devoted to Bhagavan. After
Bhagavan’s will was drafted, devotees gathered for the
signing. Bhagavan signed only with a simple line and
asked Sambasiva Rao to sign on his behalf. The words
in the document expressed not only the Maharshi’s
wishes as to who should manage the Ashram, but
also served as a mandate for the chief duties and
responsibilities of managers, present and future:
I have after mature consideration resolved to execute this Will, the
terms of which will come into operation after I attain Siddhi (demise).
All the properties hereunder described and comprised in what is
called “Sri Ramanasramam” are dedicated by me to the Idol already
installed and consecrated therein, viz., Sri Mathrubhutheswara
Swami and also to the Idol or Statue as my symbol to be installed
and consecrated after my demise on my Samadhi at a suitable place
in the Asramam itself. The Properties will accordingly form an
endowment for the aforesaid two Idols or Images. As for the proper
conduct of their pooja and worship and for the due management of

Bhagavan with his mother, brother and group of visitors, ca. 1919

the endowed properties and the future accretions thereto, I appoint
my brother, Niranjananada Swamy, as the sole manager. After
him his son, T.N. Venkatarama Iyer, will be the sole manager.
This right of management or trusteeship will vest as a hereditary
right in the latter’s family so as to devolve successively on his lineal
male descendants from generation to generation.

The text goes on to urge managers to “ensure the smooth
working of the institution, and, as far as possible, make
Sri Ramanasramam a centre for the diffusion of spiritual
knowledge and a place of sanctity”. The document is
appended with the following:
In token of my execution of this document, I affix my mark
and authorise G. Sambasiva Rao to sign for me in my presence
as I have not been in the habit of affixing my signature.

When someone complained to Chadwick that a Rishi
could not be attached to property, he quipped: Was
Janaka attached?
Interlocutor: Of course not!
Chadwick: Yet he owned an entire kingdom while
Maharshi, only a few acres of land.
		 Of course neither Chadwick’s nor any other opinion
on the matter was of any consequence. The legitimacy

Bhagavan with Sambasiva Rao seated at his far left, 1930s

page 5

of the Will was a legal question for the courts to decide.
The matter was brought to the High Court which
accepted the genuineness and validity of the Will, giving
the Ashram a legally binding, court-tested document
establishing Ashram leadership for future generations.
Bhagavan’s Mahasamadhi
When Bhagavan left the body on 14th April 1950,
none could have imagined the trials that lay ahead.
Even the day before Bhagavan’s departure, some
misguided people started giving trouble and wanted
to establish the Ashram elsewhere. They even went
so far as to make an appeal to the former premier
of the Madras Presidency, O.P. Ramaswamy Reddiar,
asking for his support. Reddiar, a long-time devotee
of Bhagavan, chided them saying, “Look here, these
are the last moments of life on earth of a great Being,
the likes of whom comes once in thousands of
years. Is this solemn moment the time for such ugly
behaviour?” He then sent them away.
		 Groups and factions from every quarter were
intent on getting their fingers in the pie. As a security
measure, O.P. Ramaswamy Reddiar posted police
trucks at various locations, two at the Big Temple, one
near Agni lingam and another near the Arts College.
		 The months that followed brought court cases filed

in Tiruvannamalai, Cheyyar, Chengam and Vellore in
an attempt to wrest control of the Ashram from its
rightful overseers. Meanwhile, in their despondency
over Bhagavan’s physical departure, devotees sold
off their properties and left Tiruvannamalai, leaving
a small, financially strained core of devotees to
negotiate countless hurdles on their own.
		 Already before Bhagavan’s Mahanirvana, the
Hindu Religious Endowment Board, a government
institution designed to oversee and regulate Hindu
shrines, temples and schools, moved toward
obtaining legal jurisdiction over Matrubhuteswara
Temple. When they approached Bhagavan with the
idea, he simply asked them: “[But] is this like any
other [Hindu] temple?”
		 The representatives had no ready response and,
perhaps noting the unique circumstances of the
Ashram temple, left off with any further inquiries.
But now in Bhagavan’s physical absence, the Board
made fresh appeals.
		 The Sarvadhikari’s son, T. N. Venkataraman, who
had no formal training in law, had to learn legal
process from scratch and fought tooth and nail in
court year by year. But even with the formidable
experience he gained in his countless days in court
sifting through deeds, affidavits and case papers,
and nights sleeping on advocates’ verandas, still, the
Ashram lost case after case. Finally, in 1956, with a big

O.P. Ramaswamy Reddiar, the first Chief Minister of Tamil Nadu,
with Aravind Bose in the Ashram ca. 1950

From left: Nagalakshmi, TNV, Athai (with baby Mani), Pichu Iyer
(with young Ganesan), and Sundaranna standing at left, 1939

page 6

showdown in the lower court at Vellore, it seemed all
was lost. Jurisdiction of the Ashram was to fall into the
hands of the government.
Certificate of Succession
By the time of Chinnaswami’s demise in late January
1953, the Ashram was in debt and TN Venkataraman
was completely alone. He found himself saddled with
no less than thirty court cases and formidable financial
worries. The endless litigation required repeated trips
to lawyers and court rooms. Given the sad reality that
Bhagavan and Chinnaswami were no longer present,
TNV had to obtain a ‘certificate of succession’ in order
to legally administer the Ashram. A case challenging
the issue of a succession certificate had already been
filed in September 1950 and was pending since that
time. Of necessity, owing to Chinnaswami’s ill-health,
TNV had taken up the reins in this endeavour when on
3rd January 1953, just two weeks before Chinnaswami’s
demise, Bhagavan’s sister, Alamelu, passed away. TNV
was to perform the funeral rites and cremation knowing
that a hearing with the Joint Commissioner had been
scheduled for that day. Appeals to postpone the
hearing were flatly refused. This meant that TNV had
to race to the Commission immediately following the
cremation of the remains of Athai, the only mother he
ever knew, without even having time to change out of

his wet clothes. Though having arrived in time for the
hearing, alas, the Commission’s decision went against
the Ashram.
		 Finally, in August 1954, on the strength of Bhagavan’s
Will, the court declared TNV’s right to manage the
Ashram. But the battle was far from over. A subsequent
case petitioning the court to bring the Ashram under
the Hindu Religious and Charitable Endowments Act
was filed and when the Vellore ruling came on 30th
August 1956, it decided against the Ashram.
Appealing to the Madras High Court
The only remaining course of action was an appeal
to the Madras High Court. As it would turn out,
by Bhagavan’s grace, the presiding judge, Justice M.
Ananthanarayanan, I.C.S., just that year appointed
to the Madras High Court, came up with a novel
solution: make the Ashram a Public Religious
Trust. As Matrubhuteswara was the central feature
of Ramanasramam and as it was supported by a
community of devotees from all over India and the
world which included non-Hindus, it could be argued
that it was not strictly speaking a Hindu temple. If
successful, then the temple and its adjunct buildings
could not be brought under the control of the Hindu
Religious and Charitable Endowments Act. By the
Ashram having declared itself a Public Religious
Trust in 1959, legal pressures eased, and the Ashram
had its sovereignty restored.
Ashram Debt
If the Ashram’s legal woes seemed to have a respite,
Venkatoo still had to contend with mounting debt.
Just when he was beside himself with worry, he had
an insight, namely, that the Ashram’s delivery would
come from nowhere else than Bhagavan’s devotees,
its single greatest asset. He took the decision to make
a tour of the country in order to re-establish contact
with old devotees who had departed following
Bhagavan’s Mahanirvana. The two-month trip doubled
as a pilgrimage to holy sites and included visits to
Calcutta, Gaya, Banaras, Gorakhpur, Lucknow, Delhi,
Ahmedabad, Bombay, Poona, and Bangalore. This
marked a change in fortunes where TNV’s prodigious
social gifts proved providential. Subsequent trips

T.N. Venkataraman at his desk in the Ashram office, 1983

page 7

helped him renew contact with Prof. K. Swaminathan,
hard at work on Gandhi’s collected works in Delhi,
in whom he found not only wise counsel and moral
support but a person of influence. A.R. Natarajan also
proved influential in dealing with government matters
and raising funds. At home, TNV turned to Maj.
Chadwick, Dr. T.N. Krishnaswamy, K.K. Nambiar,
Framji Dorabji, S.S. Cohen, Arthur Osborne and
Balarama Reddiar who were invaluable in their service
and suggestions during these difficult years. He was
also blessed to have the steady and consistent support
of his second son, Ganesan who stood by his father
all these years. To boot, his youngest son, V. S. Mani,
possessing keen managerial instincts, returned to the
Ashram in 1985 following his retirement.

		 Now with legal worries behind him, with the
Ashram in better financial circumstances and with the
establishment of a large audience hall over Bhagavan’s
samadhi, Venkatoo could breathe a sigh of relief for
the first time since Chinnaswami’s demise. By the time
of his Shashtiabdapurti celebrations (60th birthday)
in May 1974, he had earned the love and respect of
devotees everywhere. Among his accomplishments
were educating his children while tending the many
demands of the Ashram. This included, among other
things, stabilising the Ashram’s income, protecting
it from encroachment by outside forces—legal or
otherwise—and keeping the Ashram in sync with the
mandate expressed in Bhagavan’s Will to make it a
centre for the advancement of spirituality. —

Chinnaswami, sad and wearied in the aftermath
of Bhagavan’s departure, suffered in the face

of numerous challenges that he must surmount
without the aid of Bhagavan. He formed the
14-member Executive Committee, a panel created
as a support during this difficult time. Heart disease
forced him to take complete bed rest for six-
months and finally, on 28th January, 1953 lying in

Chinnaswami’s Parting Words
his bed in the Ashram dispensary, he summoned
Venkatoo and family as well as key staff members
to his bedside and gave a parting blessing:
I am leaving you with clean hands and heart. Not a single
pie of the Ashram was used for my personal needs. All
the property of the Ashram belongs to Bhagavan. It is to
be safeguarded with due care. Put your heart and soul into
his service and his grace is sure to follow. Righteousness and
straightforwardness are the only real ornaments for us.

On the evening of the following day, which was
purnima, Chinnaswami peacefully left the body. —

page 10page 8

In 1985, T.N. Venkataraman’s youngest son, V.S. Mani
took early retirement and came to assist his father and

brother, Ganesan. Seven years later, their elder brother, V.S.
Ramanan, followed suit and returned to Tiruvannamalai
to help. Following his Satabhishekam (80th birthday) in
May 1994, TNV made his way to North India, not telling
family and friends what he was up to. By this time, V.

S. Ramanan was acting President and shouldering the
responsibility of Ashram management with the assistance
of his two brothers. But V. S. Ramanan got a shock when
his father rang from Rishikesh one day in August, making
the formal request—as per tradition—that his eldest
son grant him permission to take sannyas. Once given,
Swami Chidananda, President of the Divine Life Society,
Sivanandashram, Rishikesh, gave the Ramanasramam
President T.N. Venkataraman sannyasa diksha. This took
place on 12th August, 1994 and thenceforth, TNV
became known as Swami Ramanananda Saraswati.
‘Swamiji’ returned to Ramanasramam on 19th August

The Inauguration of V.S.
Ramanan as Ashram President

Sundaranna celebrating Ashram Kumbhabhishekam, 23rd-25th August, 2013

page 9

and took up residence in Rm. A-19. In his new station
as a renunciate, administrative affairs were precluded,
thus he resigned as President, leaving the Ashram
management in the capable hands of his son: “I, T.N.
Venkataraman, President of Sri Ramanasramam, hand
over the Presidentship of Sri Ramanasramam to my

eldest son, V. Sundara Ramanan, also known as V. S.
Ramanan, who retired as the General Manager of M/S.
Indian Petrochemicals Corporation, Baroda, from 1992”.
		 V.S. Ramanan was duly appointed as the Ashram’s third
President, an office he would hold and faithfully execute
for the next 25 years. —

Photo on left: Sundaranna at his 60th birthday, with his wife, father, brothers, sons and daughters-in-law, summer 1994

In the difficult early days, TNV’s second son, Ganesan was there at his father’s side to assist and support him. After earning an
MA in philosophy, he returned to the Ashram and helped establish the Mountain Path in 1964 for which he later became chief

editor. Following Bhagavan’s Mahanirvana, Ganesan assisted his father in convincing old devotees to return and take up residence
in the Ashram, bringing renewed life to the community in the absence of key devotees.
		 In 1985, Ganesan’s younger brother, V. Subramanian, affectionately known as Mani, took voluntary retirement as
project manager in ACC-Vickers Babcock Ltd., Bombay, and returned to Tiruvannamalai to assist his father in Ashram
administration. Already trained and experienced in management, he proved invaluable as an administrator as well as a
devoted advocate and supporter of Bhagavan’s devotees, near and far. —

Assisting the President: V. Ganesan and V. Subramanian

V. S. Mani, TNV and Kunju Sw.V. S. Mani and V.S. RamananGanesan, Kunju Sw. and Balaram ReddyV. Ganesan

page 10

In 1994, President V. S. Ramanan took charge
of the Ashram and set about fortifying Ashram

publications. He urged translators, editors and writers
to bring to light the many works about Bhagavan
that lay in obscurity, untranslated. An avid reader of
Bhagavan’s books, he directly made corrections of
proofs for publication.
		 His tenure would also engender a steady, measured
expansion of the Ashram, both in its physical plant,
and in promoting Bhagavan’s greatness throughout
the world via the dissemination of his photographs
and teachings. He supervised digitisation in the
Ashram that served to link devotees worldwide.
		 In 2010 the President suffered a major personal
setback with the loss of his youngest son. He continued
his active service in the Ashram another eight years.
In 2018, citing health reasons, he informed the Board
of Trustees that according to Bhagavan’s Will, which
designated the male lineal descendant as the legitamate

President V.S. Ramanan’s
Tenure in Brief

successor to the Presidentship, he was nominating his
only surviving son, Dr. Venkat S. Ramanan to take over
as President. Other lineal male descendants, namely, the
President’s brothers, V. Ganesan and V. Subramanian,
both now in their eighties, conveyed no objection to his
son being nominated for the office of President. —

Events in Sri Ramanasramam: Maha Puja

One day in 1916, Mother Alagammal went up the
Hill to visit her son but had no intention of coming

down. What started as motherly longing developed into a
deep spiritual thirst that initiated an inner journey toward
self-hood, culminating in her full release on 19th May, 1922
under her son’s active supervision. The first Mahapuja took
place the following day at the foot of the Mountain at the
site of her samadhi which was, as it turned out, the first
construction in what would become Sri Ramanasramam.
Mahapuja celebrations have taken place every year since
then. This year’s celebration commenced on the morning
of 14th June with mahanyasa japa in the Mother’s Shrine
and concluding with Deeparadhana around 10.30 am. —

V. S. Ramanan with eldest son, Dr. Venkat S. Ramanan, August 2013

page 11

In the midst of a global pandemic, duty called and Dr. Venkat S. Ramanan traveled to India to administrate
the Ashram and look after his ailing father. After testing negative for COVID 19 both in the US and in

India, as per public health requirements, Anand made the journey to Tiruvannamalai. On the morning of
the 17th June, he was installed as Sri Ramanasramam’s fourth President. The requisite papers were signed at
5.30 am in Bhagavan’s Shrine in the exact place where his father used to sit each morning at the same hour
to chant Ramana Gita. Later that morning, a brief ceremony in the presence of his mother and two uncles
took place under the venerable iluppai tree. In honour of the newly ordained President, on the following
day, 18th June, a homa was performed with social distancing in the New Hall. —

Inaugural Ceremony for Venkat S. Ramanan, Ramanasramam’s Fourth President

With masks removed for photographing purposes, family members gathered
for the small inauguration on the morning of 17th June

page 12

Ensure the smooth working of the institution, and, as far as possible, make Sri Ramanasramam a
centre for the diffusion of spiritual knowledge and a place of sanctity by affording scope for the fulfilment
of objects germane to the advancement of spirituality. ~ Sri Bhagavan’s Last Will and Testament

With nearly 450,000 reported Corona virus cases,
India now ranks fourth in the world in number

of documented cases. Not all states are equally affected
and some have even been able to relax lock-down
measures. In Tamil Nadu, however, the numbers are
growing and temples remain closed as the state crossed

Events in Tiruvannamalai: Local Coronavirus Update

62,000 documented cases. With as many as 2,700 new
cases registered in a single day, the state government
on Monday announced a complete lockdown in
four districts, including Chennai, Kanchipuram,
Chengalpattu and Tiruvallur from 19th to 30th June.
Essential services will be allowed including vegetable
vendors and grocery shops who will be allowed to be
open from 6 am to 2 pm.
 Testing in Tamil Nadu has been extensive and on
Friday, the state government released data on testing
per million population which currently stands at
8,666, about double the national average of 4,657.
 Tiruvannamalai is imposing the 6 am to 2 pm rule
starting Tues, 23rd June and enforcing mandatory mask-
use under penalty of fine. Sri Ramanasramam remains
without guests or visitors, inhabited only by a skeleton
crew of staff looking after basic Ashram functions.
Devotees isolated in their homes in Ramana Nagar for
three months now, relish brief exchanges with other
devotees when out shopping. —

Sri Muruganar’s Irai Pani Nittral, §5

I cried:
‘Lord and Master, tell me how
To make good deeds prevail
Against deluding evil deeds!’
My Father dear, my Ramana, said:
‘Untroubled in the centre standing,
Move only as you may be moved
By the grace of the Lord.’

  
   
  
   
  
   
  
   

page 13

Obituary: Sri K. Chandrasekharan (Chandru Mama)

A devotee of the Vedas, Arunachala and his chosen guru, Sri
Ramana Maharshi, Sri K. Chandrasekharan, affectionately

known to Ramana devotees as ‘Chandru Mama’, conducted the annual
Karthikai Deepam Veda Parayana for ten days in Tiruvannamalai
town. His brother K. Natesan was close to Kavyakantha Ganapati
Muni and and both were related to Echammal, who daily prepared
and served food to Bhagavan for forty years.
		 In 1883, a centre to house Vedic pandits and conduct Veda Parayana
was established on Ayyankulam Street, Tiruvannamalai. This became
Chandru Mama’s home in the 1960s and he, along with a few dedicated
followers of the Vedas, conducted this yearly Veda Parayana yagna
during the ten-day Karthikai Deepam festival. Chandru Mama was
the chief overseer of this yearly event and with his managerial skills,
conducted it in an exemplary manner.
		 Chandru Mama was also part and parcel of Sri Ramanasramam.
He assisted in building Bhagavan’s Samadhi after his Mahanirvana
in April 1950. He also helped in constructing the Samadhi for the
Sarvadhikari Niranjanananda Swami upon his passing away in January
1953. He knew everyone in the local government and there was
nothing that he could not get done in government circles. If there
was any problem with a wing of the government, the only mantra in

the Ashram was, ‘Call Chandru Mama’. In a few minutes, the ‘external affairs minister’ would appear at the Ashram
office and ask, ‘What happened?’ As he listened to the problem, he would just say, ‘We’ll solve it, don’t worry!’ And,
sure enough, the problem would be solved.

Bhagavan with TNV, Chandru Mama and his
brother, K. Natesan

		 Chandru Mama was a rock of support to the two Presidents he served,
T. N. Venkataraman and V. S. Ramanan, especially during the court cases
that had to be fought on behalf of the Ashram. Invariably, whenever TNV
had to go to court, Chandru Mama accompanied him, versed as he was
in legalese and able to lucidly explain complicated legal matters in clear,
simple language.
		 Active nearly up to the age of 90, he assisted the Ashram in every
imaginable way. He also helped in personal matters. For decades, it was
Chandru Mama who recommended school and college graduates to the
Ashram to serve as typists, clerks and attendants. Until they obtained
gainful employment outside, the boys would be housed and fed at
Ramanasramam. Some of them would go on to become permanent
inmates of the Ashram.
		 Chandru Mama lived for 99 years plus one day. Born on 21st June 1921,
he merged peacefully at the Feet of Bhagavan the day after his 99th
birthday at around 10 pm on 22nd June 2020. He is survived by his son,
Suresh and two daughters, Renuka and Parashakti. —

At the Pavala Kunru Kumbhabhishekam, 2004

page 14 Publisher: V. S. Ramanan
saranagathi@sriramanamaharshi.org

Obituary: Air Marshall Gian Dev Sharma

Air Marshal Gian Dev Sharma PVSM, AVSM (born 8th September
1921) was one of the first Indians to be directly commissioned as

an officer and pilot in the R.I.A.F. He made repeated trips to the UK to
collect planes to be stationed on the subcontinent and fly them to India.
In the Second World War he was a bomber in Burma. When asked how
he had felt when carrying out a bombing raid during the war, he said, “I
didn’t feel [anything] — it was a job to be done!”
		 He was nicknamed ‘Panditji’, meaning ‘priest’, not because he was a
Brahmin, but because he succeeded in remaining a vegetarian and a teetotaler
amid the hard-drinking, meat-eating culture of soldiers during the war. When
he got posted to Udhampur from Srinagar, on promotion, a new staff car
came to transport him there with star-plate, flag and all. But he had the family
bundle up in their old Vauxhall car because he insisted that the official vehicle
ought to be used by him only after he had assumed his new appointment.
	 	As squadron wing commander he sometimes had to discipline his
juniors. One time an airman was caught red-handed pilfering aviation fuel.
Wing Commander Sharma penalized him and struck him off the roster
for the courier flights to the UK. But this fellow had contacts and Wing
Commander Sharma was pressured to reinstate him. Instead he put in his
resignation, stating that if they thought he was incapable of commanding

his squadron, then he should no longer be in command. His resignation was naturally ignored. He was subsequently
drafted by the V.I.P. squadron and flew dignitaries including India’s first Prime Minister, Pandit Jawaharlal Nehru, on a state
visit to Afghanistan. He continued to rise in rank until he became Air Marshal. As the senior-most in the air force, he was
then nominated to take over as the Air Force Chief. The then Defence Minister Jagjivan Ram congratulated him on his
forthcoming promotion. But at the last minute, a political twist resulted in the appointment of somebody else.
		 In the midst of tremendous career success, Air Marshal Sharma had quietly cultivated his spiritual interest all the while.
In 1949 when posted in Bangalore, he read Paul Brunton’s A Search in Secret India. He was inspired by the book and got
in touch with the author through his publishers in the U.K. The two corresponded and arranged to meet in London on

At the old Ramanasramam Post Office, June 2019

the pilot’s forthcoming visit. But when the latter reached London, Brunton was out
of town. Finally, just after the Maharshi left his body in 1950, Brunton wrote to Air
Marshal Sharma that he would be visiting Bangalore and that they should drive to
Ramanasramam together. They stayed in Mr. Bose’s house and on this first visit, Air
Marshal Sharma climbed the peak of the Holy Hill. 	
		 Together with his wife, Kamala, Air Marshal Sharma made it a point to drive to
Tiruvannamalai each year all the way from Delhi and Dehradun, even right up into
their 80s, regularly accompanied by Mahabir, his faithful attendant. Even if other holy
centres were closer, the pull of Arunachala, Bhagavan’s teachings and the beloved
Ashram always proved stronger. From 1950, the Air Marshal came to the Ashram each
year for 65 years until five years back when at the age of 95, he could no longer travel.
		 Air Marshal Gian Dev Sharma merged peacefully at the Feet of Sri Bhagavan at 10 pm
on 14th June just after dinner in his home in Delhi. In September, he would have been
100 years old. The Air Force gave him a funeral with state honours. Air Marshal Sharma is
survived by his two daughters, Rekha Butalia and Neelam Deewan. —

