
SARANAGATI
SRI RAMANASRAMAM

D.
 T

hi
ya

ga
ra

ja
n

MAY 2021
VOL. 15, NO.5

MAY 2021
VOL. 15, NO.5

IN THIS
 ISSUE

Calendar of Ashram Events

In Profile: Eleanor Pauline Noye
Announcement: Online Aradhana Day, 9th May
Events in Sri Ramanasramam: Extending the Ashram Gardens
Announcement: Online Tamil Parayana
Events in Sri Ramanasramam: Ashram Narayana Seva
Announcement: New Online Index of Books and Journals
Best Shot
Events in Sri Ramanasramam: April Showers
Mask Use in the Second Wave
Announcement: Ashram YouTube Channel
Obituary: Sri S. Krishnaswamy (1928 - 2021)
From the Collected Works

3
5
6
7
8
8
9
9

10
10
11
11

9th May (Sun) Sri Bhagavan’s 71st Aradhana
17th May (Mon) Punarvasu
25th May (Tues) Full Moon
3rd June (Thur) Maha Puja
13th June (Sun) Punarvasu
22nd June (Tues) Cow Lakshmi Day

24th June (Thur) Full Moon
10th July (Sat) Punarvasu
23rd July (Fri) Full Moon
24th July (Sat) Guru Purnima
6th August (Fri) Punarvasu
1st September (Weds) Bhagavan’s Advent Day

Dear Devotees,

The month of April ends with the nation in crisis. In
the early spring it had been hoped that the pandemic
in India might be winding down. But now, hospitals
in several cities around the country are struggling to
manage the deluge of infected patients. If in recent
months India has been magnanimous with COVID
vaccines in its humanitarian effort to aid poor countries
around the world, others are returning the favour
and needed supplies such as PPE, ventilators and
oxygen are arriving from countries around the world
to airports in Delhi, Mumbai, and Chennai. Devotees
everywhere are praying on behalf of the thousands of
grieving families mourning the loss of loved ones.
		 The conditions in Tiruvannamalai are not severe
but Tamil Nadu is under a qualified lock down with
high case counts and the Ashram is following state
government guidelines for religious institutions. Thus
the Ashram is closed to the public.
 		 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

One of the compelling features of any spiritual
biography is learning of a seeker’s motivation

for giving up life in the world and all the expectations
of family and society in order to go in search of
something not yet clear to them. If, as has been said,
the first step on the spiritual path is a cry for help,1 Eleanor
Pauline Noye was driven by utter despair and had to
virtually crawl the distance of half the globe to find
relief. But the time came when the ‘risk to remain tight
in the bud was more painful than the risk to blossom,’2
and if it was risky to go off into the unknown, in her
case it would have been fatal not to do so.

1 Old Zen saying.
2 Anais Nin.	

		 The source of Eleanor Pauline Noye’s anguish is not
known with certainty. In India she got the nickname,
the ‘weeping widow’, but there was talk that she had
been abandoned by her husband who was a well-
placed New York banker.3 The inability to cope with
the grief of her failed marriage was in part related
to not having the resources to lean on in her time of
need. The crisis was part and parcel of a deeper trend
in the modern world where so many were trapped in
a society that centred on momentary comforts of the
body—sense enjoyment, entertainment, diversion
and distraction—and had little answer when life’s rug
was pulled out from under their feet. Eleanor’s was the
sickness unto death, the clear and unavoidable perception
that life in the world had no permanent stability, no
ultimate security and no enduring fulfilment. The
bind in her case was so powerful and confusing that
she would have done almost anything to resolve it.
The decline triggered by her marriage troubles left
her utterly defeated, even physically incapacitated. In
a desperate attempt to ‘find herself ’, she could only
think of setting off to travel the world. But each time
she tried to go forth, she fell ill:

After years of anguish and sleepless nights, I was in a critical
condition. When things seemed darkest, I had an unusual feeling
that I should go away. I discussed it with my twin, Betty, and
decided to take a trip around the world. After making the
reservation on a ship to India, I became ill and had to cancel
it. One obstacle after another presented itself until it seemed as
though I were not to go and being so ill, I did not care if I went
or not. Still there always seemed to be something urging me to go
and my sister also felt that I should go.4

After some weeks of bedrest, Eleanor felt better and
made reservations on another ship that was to sail a
month later. But when the time came, she was still
not able to leave the sickbed. The boat sailed without
her from San Francisco through the Panama Canal
reaching New Orleans a month later. The steamship
agent suggested she travel by train, which would
only take three days. This way she would be able to
embark the ship in New Orleans and have more time
to recover before setting off:

3 Ella Maillart fonds, Ms. fr. 7107 2-8, Carnets I à VII.	
4 The Mountain Path, April 1972, pp. 156-57.

Eleanor Pauline Noye

IN PROFILE

page 4

I had a very trying trip to New Orleans, and upon arriving I
collapsed and was taken to a Christian Science practitioner’s
home, where they put me to bed and took care of me. They thought
I was in no condition to make a long trip, but I felt as though I
must. I could not turn back. Fortunately, the boat was two weeks
late; otherwise, I would not have been able to sail. The steamship
agent said, ‘You do not look very well. If the Captain sees you, I
am afraid he will not take you, as we do not have a physician on
board.’ However, finally he agreed to my going but said, ‘Do not
let the Captain see you until we are out at sea.’
 Though outward conditions were very dark, I went, knowing
that God would take care of me. I felt as though I were led and
if I had not followed that inner voice which prompted me I would
never have had the blessed experience of finding the happiest part
of my life.5

The doctor who vaccinated her before she left, could
see that her health was compromised and openly
wondered why she would set off on a long trip in
such a condition. She told him that she was seeking
something she knew not what but when she had been
bedridden, her mind kept turning to India. While all
the odds seemed against such an adventure, she felt
she had no other option. The reader may recall the
words of Soren Kierkegaard who formalised his own
answer to despair: ‘To dare is to lose one’s footing
for a moment; not to dare is to lose one’s whole life.’
Eleanor writes:
 We sailed from New Orleans to Cape Town, a three weeks’
trip without a stop. Providence was with me again, for had the
boat stopped, I believe, I would have returned home. But God
had other plans for me. I was torn between conflicting emotions
and became worse again. My prayers seemed of no avail. I would
have the most dreadful nightmares and wake up crying. I could
not bear it any longer, so I sent a radiogram to the doctor: ‘Need
help in every way, especially at night. Cold much worse; filled with
fear.’ I don’t know what I was afraid of, but my mind was never
at peace. 6

When the boat reached Cape Town, she was much
better, but disembarked at Durban where she spent one
month waiting for another boat. As she approached
India, she changed her plans yet again and got off at
Madras, instead of going on to Calcutta as intended.
With the South Indian summer just beginning, the

5 Golden Jubilee Souvenir, p. 470.
6 Ibid., p. 470.

heat was powerful. She was recommended the
Connemara Hotel in Mt. Road, where some friends
from the boat accompanied her. When they took
leave of her, she felt alone and afraid:

With tears in my eyes, I prayed for guidance. All night the heat
was intense, so the next morning I asked the proprietor if he could
suggest a cooler place. He said the hill station Kodaikanal was
lovely and cool. So I made my plans to leave Madras immediately.
Motoring there, I found it to be a charming place. The very
first day I met two Hindu brothers and I asked them if they
knew any Seers? I have no explanation as to why I put that
question. I anticipated nothing. They said they knew of one at
Tiruvannamalai, Sri Ramana Maharshi. ‘People come from far
and near to see Him. He left home,’ they said, ‘when he was
sixteen-years old. He is the greatest Seer in India. It is difficult to
find one that is genuine.’
 This is what they told me about Bhagavan. I decided to leave
for Tiruvannamalai the next day. New-found friends helped
me in every way, told me to buy some bedding, etc., but did not
tell me that it was the custom to take a gift to the Holy Man.
The fact is I knew nothing about life at an Ashram. When I
left Madras I had no idea I would have this experience, but
was eager to go, and felt as though something momentous was
about to happen. When I told the guests in the hotel my plans,
they said it was not safe to go alone, as the Ashram was in a
jungle, and, as I had been in India only a few days and was not
acclimatized, [it would be hard for me]. An English official
and his wife insisted upon getting all the details to keep track of
me. I bought a ticket for Madurai as my friends told me to see
the temples there, but I decided not to go to Madurai, as I was

Lakshman Joo before Bhagavan with Eleanor sitting in adoration, ca. 1939

page 5

anxious to reach my destination. So I left the car at Kodaikanal
Road station and took the train for Tiruvannamalai. 7

After arriving in Tiruvannamalai, Eleanor engaged
a bullock cart to take her to the Ashram, where she
was greeted by some Ashram inmates, including
7 Ibid., p. 471.

Niranjanananda Swami, Sri Bhagavan’s younger
brother and the Sarvadhikhari of the Ashram.
Bhagavan was on the hill, she was told but would be in
the hall shortly, and she was invited to take breakfast.
She was then taken to the darshan hall:

My heart throbbed with expectation. As I entered, I felt the
atmosphere was filled with Sri Bhagavan’s purity and blessedness. One
feels a breath of the Divine in the Sage’s presence. He was sitting on
a couch, clad only in a loincloth, surrounded by devotees. When he
smiled it was as though the gates of heaven were thrown open. I have
never seen eyes more alight with divine illumination — they shone like
stars. He greeted me very tenderly and made some enquiries about
me, which put me at ease. His look of love and compassion was a
benediction that went straight to the heart. I was immediately drawn
to him. His greatness and kindness are all-embracing. One feels such
an uplifting influence in his saintly presence and cannot help but sense
his extraordinary spirituality. It is not necessary for him to talk. His
silent influence of love and light is more potent than words could ever
be. I did not know what manner of man I expected to find. But once I
saw him, I said to myself, ‘Surely, there is no one like Sri Bhagavan!’
I do not think there is another like him on earth today. 8

After spending the morning with Bhagavan, she
joined the community for lunch at 11 am and rested
until 2 pm. She then returned to the hall:

8 Ibid., p. 471.

Bhagavan on the Hill with Lakshman Joo, Guy Hague,
Eleanore Pauline Noye and others, ca. 1939

Announcement: Online Aradhana Celebrations, 9-10th May

Bhagavan’s 71st Aradhana Day will be celebrated online the morning
of 9th May starting at 5.30 am IST. Owing to pandemic restrictions,

celebrations will be toned down. As the Ashram remains closed, only a
few staff members will attend the functions in person.
 The live-streamed event will begin with the chanting of Bhagavan’s verses
followed by Milk Offering at 6.45 am. At 7.10 am part 2 of an online
interview with Katya Douglas (Kitty Osborne) will be presented. At 8 am
Rudrabhishekam and Vedaparayanam will take place and at 9 am Alankaram,
songs by devotees and arathi at Mother’s Shrine. At 9.30am songs by
devotees and at 9.45 am final arathi to Sri Ramaneswara Mahalingam. On
10th May, the following day, live streaming begins at 9:30 with pujas at both
shrines followed by ‘Ramana Paada Pancharatnam’ of Sri Sivaprakasam
Pillai at Sri Bhagavan’s Shrine. To join online, go to: https://www.youtube.
com/c/sriramanasramam/live — [All timings are approximate.]

As I looked upon Sri Bhagavan’s serene face and into his eyes,
which beamed with mercy, my soul was stirred. He knew how
much I needed him, while he looked straight into my heart.
Everyone who comes to him is blessed; the inner peace, which is
his, is radiated to all.
	 A beautiful sight are the little children, kneeling before him
as he blesses them and smiles so tenderly, sometimes taking one
in his arms, reminding me of the painting, ‘Christ Blessing the
Children.’
 Later I walked around the grounds, talked to the devotees. At
seven o’clock I had a light meal; then I had the opportunity to say
just a few words to Sri Bhagavan about my journey. I then went
to the Traveller’s Bungalow, as ladies are not allowed to stay in the
Ashram at night.

If the cure for one’s pain is in the pain, as Rumi once
said, her pain had led her to the healer of all pains,
and that night, something extraordinary happened.
When she went to bed, she found she could sleep
immediately. Upon awaking she realised that the
source of her weakness and illness had been chronic
sleep-deprivation due to the stresses and disturbances
of the mind she had suffered for so many years. The
previous day’s darshan of Sri Bhagavan had dissipated
entirely the burden and its cause and her spirit was at
long last at ease:

The reason I had been in such a rundown condition was that I had
not slept well for years. Although I had been taking medicine, [it]
never gave me any relief. Although I said nothing to Sri Bhagavan
about this, the amazing thing was that I slept soundly the first
night and thereafter without taking any medicine, though I lacked
the many comforts I had been accustomed to. I had received ‘the
medicine of all medicines, the unfailing grace of the Lord, whose

name is Heart.’ I arose the next morning, feeling refreshed, as
though I were born anew. 9

Soon after, one afternoon, as she was standing by the
back gate, Sri Bhagavan stopped on His way to the
Hillside, and asked her if she had more peace. She
couldn’t help but communicate how at home she felt.
He smiled at her and her joy knew no bounds. In the
hours spent in his presence in the darshan hall, she
began to understand what it meant to be a devotee of
Bhagavan:

During those sacred hours with the Master, I unconsciously
absorbed the Truth, which he embodies; it filled all my being. My
love blossomed into deep devotion and I was filled with ineffable
peace. The things which seemed so vital before were no longer of
importance. I could see things in their correct perspective. The
heartaches of yesterday and thoughts of tomorrow faded into
oblivion. Here, in the Ashram, far away from the noise and
confusion of the busy highways, silence reigned. It was broken only
by the bleating of the sheep and goats and the songs of the birds
and the shepherd’s song as he took his flocks home to rest. Time
seemed to stand still in this peaceful, sacred retreat, amidst the
beauties of nature, with its lovely flower gardens and beautiful
pools, surrounded by knarled oak-like trees, that greet you like
old friends. It is so primitive, but therein lies its charm. It is truly
the Holy Land. The air is permeated with Bhagavan’s peace and
love. Looking upon eternal Arunachala, ‘The Hill of Light,’ one
is filled with awe and is overwhelmed by a great spiritual power.
Everything is vibrant and speaks to us in Silence.
 On full-moon night it is especially inspiring to go around the hill.
In this deep silence and quietude, one readily hears the voice of
God. In the inspiring words of the Master from the Five Hymns

9 Ibid., p. 472.

page 6

Events in Sri Ramanasramam: Extending the Ashram Gardens

The Ashram’s flower gardens
have expanded and now

extend to the parking lot which has
been bare since the beginning of
the pandemic. A symbol of hope,
the empty two-wheeler parking
area is now in full blossom, even
if mandatory closure prevents
devotees from enjoying it, except
by photo. —

page 7

Announcement: Online Tamil Parayana

Live streaming of the evening Tamil Parayana
continues with a slight change in timing. Online

parayana has now expanded to three nights per week,
Monday, Wednesday and Saturday evenings from
5.15-6.30 pm IST. The Ashram is continuing to take
steps to enhance the quality of these broadcasts and is
upgrading its technology infrastructure to better ensure
smooth streaming. We appreciate devotees’ patience in
this initial phase and hope to make evening parayana
available for devotees around the world each week in

an ongoing way. For accessing online Tamil parayana and the schedules for other live events, go to:
<https://www.youtube.com/c/sriramanasramam/live>. Also, to be notified of upcoming ashram
events and programmes, you can subscribe to the channel at: <https://www.youtube.com/c/
sriramanasramam?sub_confirmation=1>. —

to Arunachala: ‘Only to convey by Silence Thy Transcendent State
Thou standest as a Hill, shining from heaven to earth.’
 One may also say with the Psalmist, ‘Be Still And Know That
I Am God.’ These were among the first words spoken to me by Sri
Bhagavan and the last ones before I left for America. I had always
loved to meditate upon them, but now they seemed to take on new
meaning and filled my heart with bliss. 10

Eleanor liked to be present when Bhagavan passed
by on his way up the Hill and was even blessed to
accompany him a short distance up the Hill for a
photo.
		 In late May of 1939, she had been at the Ashram
for two months and made arrangements to sail one
month later. She wanted to know more about India
before going home. So, she reluctantly made plans to
leave the place she had grown to love and was very sad
during those last days. Bhagavan said, ‘I will always be
with you, wherever you go.’ When the final day arrived,
she could not stop crying:

Therefore, I did not go to the hall. In the afternoon when I sat
before Bhagavan, He smiled and said, ‘She has been crying all day;
she does not want to leave Me.’ He was so sweet and tender. Later
I went to him for his blessing. The pain of parting was almost
more than I could bear; with tears in my eyes I knelt in deepest

10 Ibid., p. 475.

reverence and devotion before my beloved Master. May he always
be my father, mother and God; and may I always be his child,
and whatever I do, may it be in his Name! I then said goodbye to
the devotees who had been so kind to me. As I drove to the station
in the little cart, my heart grew heavy because I was leaving my
Bhagavan, but I had so very much to be thankful for, having had
the privilege of spending two months in his presence and having
been blessed beyond measure. Indeed, I was not the same person
who had come to him two months earlier. 11

When Eleanor reached Madras, she only wanted to
return to the Ashram. Following through with her
plan to travel a little in the north on her way to catch
the ship in Calcutta, Eleanor was hesitant going that
direction when her heart was tugging at her to go
the exact opposite direction. She nevertheless went
from Madras to Srinagar, stopping at some places on
the way and then to Calcutta where she was to set
sail for America. She was led to many people who
were helpful and kind and felt that she was guided
and protected:

I had some blessed experiences, also two breath-taking ones on
the train, and on one occasion, narrowly escaped death. It was the
hottest season of the year, yet I felt no ill effects. A physician who
was stopping at the same hotel in Agra said it was miraculous the

11 Ibid., p. 476.

page 8

Events in Sri Ramanasramam: Narayana Seva with Social Distancing

In the COVID era, history repeats itself very quickly. It was just one year ago that strict social distancing protocols
were introduced for the Narayana Seva each morning from 10 - 11 am. In April 2021 with new restrictions in place,

the Ashram implemented social distancing measures with painted circles on the ground for those waiting in the queue.
Food is placed on stools at a distance from the serving area according to protocols. About 250 sadhus come for food
each morning and are offered whatever quantity they require. —

way I travelled in the heat. He had seen strong Hindus drop like
flies owing to the heat, which did not seem to bother me. I could
hear Bhagavan’s words: ‘I will always be with you, wherever you
go.’ His dear face was always before me, no matter what I was
doing. His presence filled all my heart.
		 Not having much money I ate food and drank water which I
would not have touched in the past, but I did not feel the worse
for it, all the same. When I travelled with my husband in Latin
America, we had all the comforts and the best food, but most of
the time I had stomach trouble. I have mentioned this only to show
how one changes after being for some time in the presence of Sri
Bhagavan. I did not miss any of these delicacies, as they no longer
seemed to be of any importance. My mind was filled with the love
of Bhagavan; by His Grace I was guided and protected as never

before, sometimes almost miraculously. My eyes were filled with
tears many times as I thought of returning to America without
seeing him again. One day I seemed to hear him say, ‘Come back
to Me again’. During the time I was separated from the Master
my love and faith had deepened, and I decided to return to him as
soon as possible. 12

Cancelling her steamer passage and buying a train
ticket for Tiruvannamalai, with great joy, she boarded
the train and set off to see her Master again.

							 (to be continued)

12 Golden Jubilee Souvenir, pp. 477-78.	

Announcement: New Online Index of Books and Journals

Sri Ramanasramam has indexed books and journals for
devotees who want to digitally access their content

with a simple search. So far, all 58 years of Mountain
Path and more than one hundred Ashram books are
searchable. You can find the search interface at http:/.
www.sriramana.org. More books to be added. —

page 9

Best Shot

Best Shot is a feature that allows local
photographers to showcase their work.

This month’s entry is from Dev Gogoi who
writes the following commentary on this photo:
	 Arunachala rises majestically in a summer sky
filled with billowing, moisture-laden clouds that will
soon vanish under a fierce noonday sun. It is the
mating season for peacocks and an adult white male
spreads his plumage to entice the otherwise indifferent
peahens. This is a rare sight because white peacocks
are so few in number. Many think white peacocks are
albinos, but experts tell us that the white colour is born
of a genetic mutation (called leucism) which prevents
pigment from being distributed to their feathers.
	 The white peacock’s dance can be a loud
performance with piercing calls, while he turns this
way and that, around and about, and his heavy train

of 150 long feathers shimmer and susurrate with all the effortless grace of a ballet dancer. In the image here, we see Bougainvillea blossoms on
the left and peacock flowers (Caesalpinia pulcherrima) on the right, providing a colourful counterpoint to this study in iridescent silver.
	 It is more than chance that brought all these widely disparate elements together to make this picture. If peacocks have been a fixture in Sri
Ramanasramam for decades, there was a time (in the early 1990s) when their numbers diminished, and it seemed they might disappear. Thanks to
sustained efforts by Sri V. S. Mani, young Veda Patashala students were recruited to search and find where peahens laid their eggs so they could
be protected from cats and other animals. Peahens with their brood were thus confined in hatcheries for protection and when the peachicks reached
a certain age, they were released into the wild again. By this means, Tiruvannamalai’s peacock population slowly revived, gradually populating not
just Ramana Nagar but also areas as far away as the Samudram Eri to the south and Shantimalai to the west.
	 Each one does as he has to do. Some dance as if the whole world is watching, others even if no one is there. It was worth the discomforts of remaining
flat and full-length on the ground in order to grab this lucky shot of the star performer, so that near and far, high and low, could be included in the frame. —

De
v

Go
go

i

Events in Sri Ramanasramam: April Showers

The month of April began with a heat wave and saw official temperatures in Vellore as high as 43.6 degrees Celsius with
local Arunachala temperatures perhaps even higher. Following the heat wave, the Ashram got some welcome relief a few

weeks back with an early morning shower and several cloudy days. —

page 10

With positivity test
rates in India

at an all-time high,
Government officials
are strongly advising
mask use. Their reasons
are sound. Experts tell
us that Sars-Cov 2 is
highly infectious. When
epidemiologists talk
of the basic reproduction
ratio or R0 (pronounced
R-naught), they are

Mask Use in the
Second Wave

are infected with the disease. With the exact same
number of transmissions, these two diseases result in
129 infections in the case of the common flu, and 16
million infections in the case of COVID. This is what
keeps health experts awake at night. To make matters
worse, if Sars-Cov 2 is already highly infectious, the UK
variant widespread in India is thought to be 0.4 points
higher in the R0 scale.
 But the good news in all this is that COVID’s
infectiousness can be addressed, that is, the R0 is not a
constant but adjusts according to social behaviour and
interventions such as mask use. Some epidemiologists
in India have projected that with widespread mask
use and social distancing protocols, COVID’s R0 can
be brought below 1 and thus further spread can be
managed. Public health officials are therefore promoting
mask use and are doing so evermore intensively in this
second wave. Recent government guidelines restrict
the number of participants at weddings and funerals.
To be clear, such protocols are in and of themselves
not permanent solutions but are only intended to buy
needed time to administer vaccines. It is only when a
significant percentage of the population is vaccinated
that life can return to normal.
 Two doses of Covishield or Covaxin are thought to give
at least 70% protection. For those vaccinated who fall
sick anyway, i.e. those in the 30% category, the disease
progression is reported to be much milder. Research
suggests that those who fall sick after receiving two
vaccinations are less likely to pass the disease on to
others. Here we can discern an element of civic duty
in taking the bold step to get vaccinated in spite of the
fear of side effects. To take oneself out of circulation
in terms of viral spread is a genuine contribution to
the collective effort. Experts remind us that mutations
only occur with ongoing transmissions. Preventative
medicine is hallowed and time-tested and experts tell
us that vaccinations and mask use are the preventative
measures that will bring the pandemic under control.
 If 2021 is the year that the battle against COVID
is to be won, it will be a battle fought cooperatively,
with each of us doing our part by regular mask use,
social distancing and vaccinations. —

attempting to address a virus’s ability to spread through
a population. One common narrative about COVID is
that it is just another flu. But if COVID is 8 to 10 times
more deadly than the common flu, a far greater danger
with COVID lies in the fact that its basic reproduction
number or R0 is much higher than the common flu. The
average flu unmitigated by social distancing protocols
has an R0 of between 0.9 and 2.1, a median of about
1.5 while COVID, unmitigated by mask-use or social
distancing, is thought to have an R0 between 3.8 - 4.4
(Imperial College of London), or a median of about
4.2. This may not sound like a big difference, but the
R0 follows a power law increase. The difference can be
illustrated by tracking a hypothetical flu’s propagation
through 12 levels of transmission. Using the 1.5 R0,
1 person gives the infection to 1.5 persons, who give
it to 2.25 at the next level, then: 3.37, 5.06... etc., until
the 12th level of transmission where 1.511 or 129.74
people are infected.
 The same progression for COVID gives a dramatically
different picture. Using the 4.0 figure for unmitigated
COVID spread, 1 person gives it to 4 and they give
it to 4 each, so 16, 64, 256...etc., until at the 12th
level of transmission, 411 or 16,777,216 people

page 11

Obituary: Sri S. Krishnaswamy (1928 - 2021)

Born 1st Nov 1928 in Bangalore, Sri S. Krishnaswamy became and remained
an ardent devotee of Bhagavan for more than forty years. He served as

a chartered accountant in Bangalore, and was formerly a visiting professor at
National Law School, IIM, etc. His thirst for knowledge astonished friends and
family alike. He proved that age was no barrier for learning, and being productive,
continued to contribute to society through his formidable accounting expertise,
authoring numerous books on taxation.
 He regularly visited Sri Ramanasramam and served as the Secretary of RMCL,
Bangalore and was a close friend of Sri A. R. Natarajan. Rejoicing at the birth of the
Centre, he offered support as needed over four decades. He had a clear knowledge
of the centre’s vision and mission and continued to guide and serve it even after the
absorption in Bhagavan of his close friend, the founding President of RMCL.
 Sri Krishnaswamy was blessed with a robust intellect and carried himself in a
state of ongoing surrender. His understanding of what role RMCL should play
in the overall scheme of the Ramana movement worldwide stemmed from an
in-depth knowledge of Bhagavan Ramana’s teachings. Sri Krishnaswamy said

Publisher: Dr Venkat S. Ramanan
saranagathi@sriramanamaharshi.org

individual inside out and completely free him or her from every sorrow and
vexation of life. He believed that the only way to reach God is through love,
and he lived in that love by ever remembering Ramana as the essence and
source of all things.
 In answer to a family prayer in his last days, he replied from the hospital
bed: ‘My Ramana Always’.
 Sri S. Krishnaswamy was peacefully absorbed at the lotus feet of Bhagavan
on Friday 16th April 2021, at the age of 92. He will be missed by family
members, devotees and all who had the good fortune of knowing him. —

that Bhagavan’s silence could turn an

S. Krishnaswamy (centre) with A.R. Natarajan and V. Ganesan

From the Collected Works

What is the meaning of dwelling in solitude (ekantavasa)?

If a man is free from all the pairs of opposites and always lives in solitude, established in
himself alone, he gains perfect wisdom even while in the present body and shines forth with
great effulgence ... As the Self is all-pervasive it has no particular place for solitude. The state
of being free from mental concepts is called ‘dwelling in solitude’.

				 — Devikalottara §79, Spiritual Instructions §19, in Collected Works, pp.184 and 62.

