

Contents

Ramakatha Rasavahini I	7
Publisher's Note	8
This Book	9
The Inner Meaning	11
Chapter 1. Rama—Prince and Principle	12
The role of sages in royal courts	13
Rama's story is the story of the universe	15
Chapter 2. The Imperial Line: Raghu	16
The curse of the sacred cow	17
Emperor Raghu's ideal rulership	18
King Aja	19
The secret of Indumathi's death	20
Chapter 3. Curse of No Progeny for Dasaratha	22
The envy of Ravana	22
Dasaratha's three queens: Kausalya, Sumitra, and Kaika	23
Performance of a sacrifice for begetting a son	24
Chapter 4. Birth of Dasaratha's Four Sons	27
The naming ceremony	28
Unhappiness at separation	29
Kausalya's experience with Rama	31
The four sons grow close together	32
Chapter 5. The Guru and the Pupils	34
The pilgrimage	36
The boys are transformed after the pilgrimage	38
Rama exhibits profound wisdom	40
Chapter 6. The Call and the First Victory	42
The lesson for the world	47
Siva's hermitage	48
The story of Malada and Karosa	49
Rama kills Thataki	51
Viswamitra offers Rama his weapons	53
Viswamitra performs the religious rite	54
Chapter 7. Winning Sita	57
The story of Siva's bow	57
Viswamitra vacates his ashram	58
Sage Viswamitra's story	59
The story of the Ganga	60
Diti, Aditi, and the city of Visala	65
A short stay in Visala	68
Rama rescues Ahalya	68
The city of Mithila	70
Breaking the Siva-bow	73
Dasaratha is invited	75
Dasaratha in Mithila	77

Narrating the dynasties	78
Four weddings are proposed	80
The four weddings	81
Taking leave	83
Chapter 8. Another Challenge to Rama's Prowess	86
Home at last	90
Chapter 9. Preparations for Rama's Coronation	92
Rama's qualities	92
Dasaratha decides to give up the throne	93
Chapter 10. Kaika's Two Boons	98
Manthara schemes	98
Kaika succumbs	100
Kaika asks for the boons	101
Kaika and Dasaratha argue	105
Sumanthra is perplexed	111
Chapter 11. Lakshmana Goes with Rama	113
Rama talks to Kaika	113
Rama talks to Kausalya	117
Lakshmana enters the argument	120
Chapter 12. Sita Insists on Going with Rama	127
Chapter 13. Entering into Exile	134
The journey begins	136
Chapter 14. Into the Forest	138
Guha, chief of the Nishadas	141
Sumanthra is sent back to Ayodha	144
The boatman's ecstasy	147
Guha pleads to stay with Rama	148
Chapter 15. Among Hermitages	150
The hermitage of Bharadwaja	150
The city of Amaravathi	151
The hermitage of Valmiki	152
Residing on Chitrakuta Hill	154
Chapter 16. Gloom over Ayodhya	157
Sumanthra reaches home	157
Sumanthra describes his journey	158
The curse on Dasaratha	160
Dasaratha passes away	162
Bharatha and Satrughna return	162
Bharatha learns of Dasaratha's death	163
Dasaratha's body is cremated	166
Bharatha learns the full truth	166
Bharatha talks to Kausalya	168
Kaika repents	169
Chapter 17. The Brothers Meet	171
Guha, chief of the Nishadas	172
The hermitage of Bharadwaja	175
On to Chitrakuta Hill	178
The brothers meet	179

Discussions about returning to Ayodha	181
Kaika pleads for forgiveness	185
Rama orders Bharatha to return to Ayodha	186
Sunayana talks to the queens and Sita	186
Bharatha's Well	189
Chapter 18. Sandals Enthroned	191
Taking leave	192
Reaching Ayodhya	194
Bharatha renounces the luxurious life	195
Glossary	197

Ramakatha Rasavahini I

Stream of Sacred Sweetness

SRI SATHYA SAI SADHANA TRUST Publications Division

Prasanthi Nilayam - 515134

Anantapur District, Andhra Pradesh, India

STD: 08555 : ISD : 91-8555 Phone: 287375, Fax: 287236

Email: enquiry@sssbpt.org URL www.sssbpt.org

© Sri Sathya Sai Sadhana Trust, Publications Division, Prasanthi Nilayam P.O. 515 134, Anantapur District, A.P. (India.)

All Rights Reserved.

The copyright and the rights of translation in any language are reserved by the Publishers. No part, passage, text or photograph or Artwork of this book should be reproduced, transmitted or utilised, in original language or by translation, in any form or by any means, electronic, mechanical, photo copying, recording or by any information, storage and retrieval system except with the express and prior permission, in writing from the Convener, Sri Sathya Sai Sadhana Trust, Publications Division, Prasanthi Nilayam (Andhra Pradesh) India - Pin Code 515 134, except for brief passages quoted in book review. This book can be exported from India only by the Publishers - Sri Sathya Sai Sadhana Trust, Publications Division, Prasanthi Nilayam, India.

International Standard Book Number for paper edition 81-7208-300-9: ISBN for this ebook edition will come later

First Edition: July 2010

This e-book Edition: 2014

Published by:

The Convener,

Sri Sathya Sai Sadhana Trust,

Publications Division

Prasanthi Nilayam, Pincode 515 134, India

STD: 08555 ISD: 91-8555 Phone: 287375 Fax: 287236

Publisher's Note

This edition of *Ramakatha Rasavahini* improves on the previous edition. Grammatical errors and typos have been corrected, and some sentences have been rewritten to smooth and clarify the presentation —of course, without disturbing the meaning. Long paragraphs have been split in two to provide easier reading.

Sanskrit words have been replaced by English equivalents, to make the text accessible to readers who do not know Sanskrit. The accuracy of the text has been maintained by putting Sanskrit words in parentheses, after their English translations.

Several Sanskrit words have made their way into the English language and can be found in most dictionaries —e.g. *dharmā*, *guru*, *yoga*, and *moksha*. These words are mostly used without translation, although their meanings appear in the glossary at the end of the book.

Besides definition of Sanskrit words used in this book, the glossary contains descriptions of the people and places mentioned.

This edition is being brought out in ebook form, for tablets such as the Kindle, Ipad, and Nook. Clicking on most Sanskrit words, people, and places will take you right to the glossary, where you can find the meaning. A back-button will be available in your reader to take you back to where you were reading.

And on these tablets, you generally get to choose a font and font size that suits you.

With these changes, we hope that the revised *Ramakatha Rasavahini* will be of great benefit to earnest seekers in the spiritual realm.

Convener

Sri Sathya Sai Books and Publications Trust

Prasanthi Nilayam Pin 515134, India.

This Book

This For millions of men, women, and children, *The Rama Story, Stream of Sacred Sweetness*, has been for many centuries the perennial source of solace during sorrow, vitality when floored by vacillation, illumination while confounded, inspiration in moments of dejection, and guidance while caught in quandaries. It is an intensely human drama in which God impersonates man and gathers around Him, on the vast world stage, the perfect and the imperfect, the human and the subhuman, the beast and the demon, to confer on us, by precept and example, the boon of Supreme Wisdom. It is a story that plays its tender fingers on the heartstrings of people, evoking lithe, limpid responses of pathos, pity, exultation, adoration, ecstasy and surrender, rendering us transformed from the animal and the human into the Divine, which is our core.

No other story in human history has had such a profound impact on the mind of people. It transcends the milestones of history and the boundaries of geography. It has shaped and sublimated the habits and attitudes of generations. The *Ramayana*, the *Story of Rama*, has become a curative corpuscle in the blood stream of mankind over vast areas of the globe. It has struck root in the conscience of peoples, prodding and prompting them along the paths of truth, righteousness, peace, and love.

Through legends and lullabies, myths and tales, dance and drama, through sculpture, music, painting, ritual, poetry and symbol, Rama has become the breath, the bliss, the treasure of countless spiritual seekers. The characters in the Rama Story have invited them to emulation and to be elevated themselves. They have provided shining examples of achievement and adventure. They have warned the wavering against vice and violence, pride, and pettiness. They have encouraged them by their fidelity and fortitude. To every language and dialect that the tongue of man has devised for the expression of his higher desires, the Story of Rama has added a unique, sustaining sweetness.

Sai (Isa, God), whose thought is the universe, whose will is its history, is the author, director, actor, witness, and appraiser of the Drama that is ever unfolding in time and space. He has now deigned to tell us Himself the story of this one epic act in that Drama, wherein He took on the Rama role. As Rama, Sai instructed, inspired, invigorated, corrected, consoled, and comforted His contemporaries in the *Thretha* Age. As Sai Rama, He is now engaged in the same task. Therefore, most of what the readers of *Sanathana Sarathi* perused month after month (during these years) with ardour and pleasure, as instalments of this narrative —the *Ramakatha Rasavahini*— must have appeared to them “contemporary events and experiences”, and “direct counsel to them in the context of contemporary problems and difficulties.” While reading these pages, readers will often be pleasantly struck by the identity of the Rama of this story and the Sai Rama they are witnessing.

“Science” has moulded this earth into the compactness and capsularity of a spaceship in which mankind has to live out its destiny. “Sai-ence” is, we know, fast moulding this spaceship into a happy home of Love. This book must have been willed by Sai as a paramount panacea for the removal of the ills that obstruct that Universal Love —the morbid itch for sensual pleasure, the mounting irreverence toward parents, teachers, elders, spiritual leaders, and guides, the disastrous frivolity and flippancy in social, marital, and familial relationships, the demonic reliance on violence as a means of achieving immoral ends, the all-to-ready adoption of terror and torture as means of gaining personal and group gains, and many more evils besides.

Sai Rama has recapitulated herein, in His own simple, sweet, and sustaining style, His own divine Career as

Rama! What great good fortune to have in our hands, to inscribe on our minds, to imprint on our hearts this divine narrative! May we be processed by the study of this book into efficient and enthusiastic tools for consummating His mission of moulding mankind into One Family, of making each one of us realise Sai Rama as the Reality, the only Reality that IS.

Sai has declared that He is the same Rama come again and that He is searching for His erstwhile associates and workers (*bantu*, as He referred to them, in Telugu) in order to allot them roles in His present mission of resuscitating righteousness and leading humanity into the haven of peace. While ruminating over the first half of this Story, let us pray that we too be allotted roles, and may He grant us, as reward, the vision of that haven.

N. Kasturi

Editor, *Sanathana Sarathi*