

Contents

Ramakatha Rasavahini II	7
Preface for this Edition	8
This Book	9
The Inner Meaning	11
Chapter 1. The Dandaka Forest	12
The fool Jayanta	12
A visit to the sage Athri's hermitage	12
A stay at a beautiful hermitage	13
An encounter with Viradha, the ogre	14
Sarabhangha immolates himself	14
Sutheekshna adores Rama	15
On to Agastya's ashram	16
Agastya asks not to be deluded into egotism	17
The story of the curse on Dandaka Forest	18
On to Dandaka Forest	18
Chapter 2. Panchavati	20
Lakshmana's sense of duty	20
Rama constantly has visitors	21
Rama discourses on spiritual matters	22
Surpanakha falls for Lakshmana	23
Surpanakha is punished	24
The demons want revenge	25
The demons kill each other!	26
Ascetic sages visit Rama	27
Ravana hears Surpanakha's story	28
Chapter 3. The Wily Villain	30
The thoughts of Ravana and Vibhishana	30
Ravana enlists Maricha's help	30
Rama and Sita discuss their plans	31
The deer entices the brothers	32
Rama stalks and kills the deer	33
Caught between two loyalties	34
Sita is kidnapped!	35
Jatayu tries to save Sita	35
The brothers lament Sita's disappearance	36
Lakshmana realizes the truth	37
Rama assents	38
Study the Ramayana closely!	39
Jatayu tells them what he knows	39
Ajamukhi loses her limbs	40
Rama kills Kabanda	40
Sabari tells her story	41
Rama admires devotion	42
Sabari tells what she knows	43
Chapter 4. An Ally Accepted	45

Hanuman meets the brothers	45
The brothers meet Sugriva	46
Lakshmana identifies some of the jewels	47
Sugriva tells his story	47
The story of the curse on Vali	49
Rama exhibits his power	50
Sugriva pours out his feelings	51
The battle between Vali and Sugriva	52
Rama kills His devotee, Vali	54
Rama consoles Tara	56
The search for Sita is delayed by weather	57
Chapter 5. Success in the Search	58
A clue from Swayamprabha	58
Sampathi knows where Sita is	59
Who will cross the ocean?	61
Hanuman jumps the ocean	62
Hanuman gets past Lankini	62
Hanuman meets Vibhishana	63
Sita at last!	65
Thrijata's dream	66
Sita and Hanuman converse	67
Sita refuses to go back with Hanuman	69
Chapter 6. Lanka on Fire	71
Hanuman is captured!	71
Hanuman and Ravana talk	72
Hanuman breaks free and sets Lanka afire	74
Hanuman visits Sita	75
Back to Rama's camp	76
An interview with Rama	77
Mandodari tries to dissuade Ravana	78
Ravana converses with his ministers	79
Vibhishana has his say	79
Vibhishana joins Rama	80
Chapter 7. The Bridge	83
Suka, the messenger	83
Suka talks to Ravana	83
The ocean shows the way	85
The bridge over the ocean is built	85
The Govardhana Hill is consoled	86
Rama installs a lingam	86
A bad omen for Ravana!	87
Mandodari tries again to persuade Ravana	88
Prahastha tries to persuade Ravana again	89
A night of waiting	90
Rama's envoy, Angada, advises Ravana	90
Mandodari pleads once more with Ravana	94
Ravana tries to trick Sita	94
Chapter 8. The Siege	96
Malyavantha pleads, Meghanada mollifies	97

Meghanada leads the fight	98
Lakshmana is hurt!	99
Kalanemi tries to dissuade Ravana	99
Hanuman kills Kalanemi	100
Hanuman encounters Bharatha	101
Rama cares for Lakshmana	102
Lakshmana recovers	102
Demon generals are killed	103
Kumbhakarna berates Ravana	104
The demon brothers meet	104
Kumbhakarna attains liberation	105
Meghanada tries to trick the monkey hordes	106
Meghanada is defeated	107
Lakshmana kills Meghanada	108
Chapter 9. The Nether Region	109
Sulochana berates Ravana	109
Ahi-Ravana kidnaps Rama and Lakshmana!	110
Vibhishana uncovers the plot	111
Hanuman rescues the brothers	111
Ravana's last surviving son dies	113
Chapter 10. Ten Heads Roll	115
Ravana himself heads the army	115
Ravana tries to hold a victory-ensuring ritual	116
Ravana fights again	117
Rama fights and kills Ravana	117
Mandodari grieves	119
Ravana's funeral	120
Vibhishana becomes emperor of Lanka	120
Hanuman visits Sita	121
Sita is brought to Rama	122
The ordeal of fire	122
Rama and Sita take their leave	123
Chapter 11. Happy Ayodhya	124
The trip home	124
Hanuman visits Bharatha	124
Bharatha and Ayodhya prepare for the return	126
Chapter 12. The Coronation	128
Hanuman and the silent gems	129
The guests depart	130
Rama discourses on good and bad	131
Rama discourses to the citizens	133
Ayodhya was heaven on earth	135
Vasishta asks for a boon	136
More on the heaven that was Ayodhya	136
A disaster happens!	137
Chapter 13. Exile for Sita	139
An unheard-of event in Ayodhya	139
The subtle and gross Sita split	139
The brothers agonize over Rama's orders	139

Lakshmana takes Sita away	141
Valmiki to the rescue	141
The city grieves for Sita	142
Preparations for a horse sacrifice	142
Janaka and others visit for the sacrifice	143
The golden idol of Sita	144
The horse sacrifice begins	145
The demon Lavana	146
Kusa and Lava capture the horse	146
Rama sends Lakshmana to fight the twins	147
Rama comes to the scene of the battle	148
Chapter 14. Ending the Play	150
The lands are given to the heirs	151
The play ends	151
Glossary	152

Ramakatha Rasavahini II

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 81-7208-304-1: 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

Preface for this Edition

This edition of *Ramakatha Rasavahini II* 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 II* 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

For many centuries, the Rama story, *Stream of Sacred Sweetness*, has been for millions of men, women, and children 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 as 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. This story plays its tender fingers on the heartstrings of people, evoking lithe, limpid responses of pathos, pity, exultation, adoration, ecstasy, and surrender and transforming us 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 minds 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, lullabies, myths, and tales, through dance and drama, through sculpture, music and painting, through ritual, poetry, and symbol, Rama has become the breath, the bliss, the treasure of countless spiritual seekers (*sadhakas*). 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 humanity has devised for the expression of their 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 Rasa Vahini*— must have appeared to them as “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-too-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 it is to have this divine narrative in our hands, to inscribe it on our minds, to imprint it on our hearts! 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 second 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

Prasanthi Nilayam

14 January 1984